MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ARD 18014. 4-EG ### **BEST AVAILABLE COPY** THEORIES OF KINEMATIC ANALYSIS AND SYNTHESIS OF SPATIAL MECHANISMS CONTAINING LOWER AND HIGHER PAIRS FINAL REPORT Period Covered 7/20/81 - 7/19/83 Dr. George N. Sandor, P.I., Dr. Dilip Kohli, Dr. Charles F. Reinholtz, Mr. Ashitova Ghosal, Dr. Manuel Hernandez and Mr. Partha De, with the help of Mr. Martin DiGirolamo December 31, 1981 U.S. ARMY RESEARCH OFFICE GRANT NO. DAAG29-81-K-0125 UNIVERSITY OF FLORIDA Approved for Public Release; Distibution Unlimited D -1- | SECURITY CLASSIFICATION OF THIS PAGE (Plea Date Enterta) | 1 DISTRICTION | | | |---|--|--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | I. REPORT NUMBER 2. GOVT ACCESSION NO | J. RECIPIENT'S CATALOG NUMBER | | | | Final Report AD 191519 | | | | | Theories of Kinematic Analysis and Synthesis of Spatial Mechanisms Containing Lower and Higher Pairs. | 5. TYPE OF REPORT & PERIOD COVERE Final Report 7/20/81 - 7/19/83 6 PERFORMING ORG. REPORT NUMBER | | | | Dr. George N. Sandor, Dr. Charles F. Reinholtz | B. CONTRACT OR GRANT NUMBER(+) DAAG 29-81-K-0125 | | | | Department of Mechanical Engineering Gainesville, Florida 32611 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | U. S. Army Research Office Post Office Box 12211 Pesearch Triangle Park, NC 27709 | September 17, 1983 13. NUMBER OF PAGES | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) Unclassified | | | | • | 15a. DECLASSIFICATION/DOWNGRADING | | | IS. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) AK Paraboth Received Boardson Agences #### 18. SUPPLEMENTARY HOTES The view, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. 19. KEY WORDS (Continue on severae elde if necessary and identity by block number) Kinematics, Synthesis, Analysis, Higher Pairs, Mechanism, Spatial Mechanisms, Mechanism type, Sphere-plane pairs, Sphere-grove pairs, Sphere-slotted-cylinder pairs, Branch avoidance order defect, Grashof analysis, Mobility analysis, Position stacking, Wholistic design, Non-linear equations, Optimization, Path generation, Function generation, Motion generation. A MESTRACT (Continue on reverse side if necessary and identity by block number) Accomplishments to date include vector-theories for the analysis of spatial unction, path, and motion generators containing higher-pair joints. Also completed re design theories which assure that a synthesized mechanism is free from branching efects. Additional theories have been developed for synthesizing several types of ingle-input spatial motion generator mechanism with complete input crank rotation, ptimal transmission characteristics, and correct order of output positions. Methods are also been developed for efficiently formulating and solving systems of non-linear. BLOCK 20. Cont.. equations which commonly arise in the synthesis of spatial mechanisms. The theories developed under the sponsorship of this grant have expanded the utility of spatial mechanisms. It has led to simplified analysis and design theories for spatial mechanisms containing higher pairs and it has produced a new "wholeistic" approach to spatial. 4. List of Material Contained in the Appendix The appendix contains copies of the following papers which have been published. The titles and authors have been listed below, all other publication material is contained in section 5c. of this report. - 1) "Kinematic Analysis of Three-Link Spatial Mechanisms Containing Sphere-Plane and Sphere-Groove Pairs," G.N. Sandor, D. Kohli, M.V. Hernandez, and A. Ghosal. - 2) Kinematic Analysis of Four-Link Space Mechanisms Containing Sphere-Groove and Sphere-Slotted-Cylinder Higher Pair," A. Ghosal, D. Kohli, and G. N. Sandor. The abstracts of the following Masters Thesis and Doctoral Dissertations have also been included in the appendix. - "Analysis of Spatial Mechanisms Containing Higher Pairs," Masters Thesis by Ashitava Ghosal. - 2. "Optimization of Spatial Mechanism", Ph.D. Dissertation by Charles F. Reinholtz. - 3. "Kinematic Synthesis and Analysis of Three-Link Spatial Function Generators with Higher Pairs," Ph.D. Dissertation by Manual V. Hernandez. # TABLE OF CONTENTS | 1. | Title Page | i | |----|--|------------------| | 2. | Report Documentation Page (DD form 1473) | 1 | | 3. | Table of Contents | 2 | | 4. | List of Material Contained in the Appendix | 3 | | 5. | Report Body 5a. Statement of the Problem Studied | 4
4
5
5 | | 6. | Bibliography | 6 | | 7. | Appendices 2 | 2 | | Acces | sion For | 7 | |-------------|----------------|---| | NTIS | GRA&I | 7 | | DTIC | TAB | 1 | | Unann | ounced \Box | 1 | | Justi | fication | 4 | | By | ibution/ | | | | lability Codes | † | | | Avail and/or | 1 | | Dist | Special | | | A/I | ; | | | | <u> </u> | 1 | ## 5.a. State of the Problem Studied Design and analysis theories for planar mechanisms are well developed and such devices are in common use. However, many automation tasks require mechanisms which can generate spatial motion. One solution is to employ multi-degree-of-freedom, multiple-input robotic manipulators. However, these devices are limited in speed and accuracy, and require sophisticated electronic control systems. On the other hand, sigle-input spatial mechanisms, the topic of this research, are purely mechanical, and are better suited for performing highly repetitive automation tasks of limited complexity more efficiently, reliably and economically than robotic manipulators. Single-input spatial mechanisms are much more difficult to design and analyze than planar mechanisms. As a result, their use to date has been quite limited. This is especially true of spatial mechanisms containing higher pairs (joints which develop only point or line contact and allow several degrees of freedom of relative motion). The research being conducted under this grant attempted to develop simplified theories for designing and analyzing single-input spatial mechanisms. # 5.b. Summary of Most Important Results Accomplishments to date include vector-theories for the analysis of spatial function, path and motion generators, containing higher-pair joints which allow minimizing the number of mechanical parts. For example, a newly analyzed class of spatial function generators has only two moving links: the input and the output. Also completed are design theories which assure that a synthesized mechanism is free from the "branching defect" (i.e. satisfies the physical motion requirements as well as the mathematical criteria. Additional theories have been developed for synthesizing several types of single-input spatial motion generator mechanisms to have complete input crank rotation, to have optimal transmission characteristics and to have the correct order of output positions. Methods have been developed for efficently formulating and solving systems of non-linear equations which commonly arise in the synthesis of spatial mechanisms. It is believed that the theories developed under the sponsorship of this grant have greatly expanded the utility of spatial mechanisms in two important ways. First. it has led to simplified design and analysis theories for spatial mechanisms containing higher pairs. Second, it has produced a new "wholeistic" approach to spatial mechanism design, wherein many of the "real-world" constraint conditions are considered in the design process. ### 5.c. List of Publications - *Kinematic Analysis of Three-Link Spatial Mechanisms Containing Sphere-Plane and Sphere-Groove Pairs" G.N. Sandor, D. Kohli, M.V. Hernandez and A. Ghosal, Proceedings of the Seventh Applied Mechanisms Conference, 1981 pp. XXXII-1 to XXXII-11; Mechanism and Machine Theory, 1984. - 2. "Kinematic Analysis of Four-link Space Mechanisms Containing Sphere-Groove and Sphere-Slotted-Cylinder Higher Pairs," A. Ghosal, D. Kohli, and G.N. Sandor, ASME paper 82-DET-123, Presented at the 1982 ASME Mechanisms Conference. - "Analysis of Spatial Mechanisms Containing Higher Pair," Masters Thesis by Ashitava Ghosal, Presented to the Graduate Council of the University of Florida, August. 1982. - "Optimization of Spatial Mechanisms," Ph.D. Dissertation by Charles F. Reinholtz, presented to the Graduate Council of the University of Florida. August, 1983. - "Kinematic Synthesis and Analysis of Three-Link Spatial Function Generators with Higher Pairs," Ph.D. Dissertation by Manuel V. Hernandez, Presented to the Graduate Council of the University of Florida, April 1983. # 5.d. Participating Scientific Personnel Personnel Drawing Support from this Project: - Dr. George N. Sandor, P.I. - Dr. Dilip Kohli, Consultant 2) - Mr. Ashitaya Ghosal, earned Ph.D., August, 1983. 3) Dr. Charles Reinholtz, earned Ph.D., August, 1983. Mr. Partha De, Master's Degree Candidate to the Research but not drawing support from this Personnel Contributing Project: - Mr. Xirong Zhuang, Visiting Engineer from the People's Republic of China. - Dr. Manuel V. Hernandez, earned Ph.D., May, 1983. 2) - 6. BIBLIOGRAPHY OF REFERENCES Sources of Information Used in this Research - 1. Freudenstein, F., "Approximate Synthesis of Four-Bar Linkages," ASME Paper 54-F-14, Sept. 1954. - Freudenstein, F., and G.N. Sandor, "Synthesis of a Path Generating Mechanism by a Programmed Digital Computer," Journal of Engineering for Industry, Trans.
ASME, Series B, Vol. 81, No. 2, May 1959, pp. 159-168. - 3. Hrones, J., and G. Nelson, Analysis of the Four-Bar Linkage, The Technology Press of the Massachusetts Institute of Technology, and John Wiley and Sons, Inc., New York, N.Y., 1951. - 4. Freudenstein, F., "An Analytical Approach to the Design of Four-Link Mechanisms," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 76, No. 3, April 1954, pp. 483-492. - 5. Freudenstein, F., "Four-Bar Function Generators," Transactions of the 5th Conference on Mechanisms, Penton Publishing Co., Cleveland, 1958, pp. 104-107. - 6. Roth, B., and F. Freudenstein, "Synthesis of Path-Generating Mechanisms by Numerical Methods," <u>Journal of Engineering for Industry</u>, Trans. ASME, Series B, Vol. 85, No. 3, Aug., 1963, pp. 298-306. - 7. Hall, A.S., Jr., <u>Kinematics and Linkage Design</u>, Prentice-Hall, Englewood Cliffs, N.J., 1961. - 8. McLarnan, C.W., "Synthesis of Six Link Plane Mechanisms by Numerical Analysis," <u>Journal of Engineering for Industry</u>, Trans. ASME, Series B, Vol. 85, No. 1, Feb. 1963, pp. 5-11. - Denavit, J., and R.S. Hartenberg, "A Kinematic Notation for Lower Pair Mechanisms Based on Matrices," <u>Journal of Applied Mechanics</u>, Trans. ASME, Series E, Vol. 77, No. 1, 1955, pp. 215-221. - 10. Denavit, J., and R.S. Hartenberg, "Approximate Synthesis of Spatial Linkages," Journal of Applied Mechanics, Trans. ASME, Series E, Vol. 27, No. 1, 1960, pp. 201-206. - 11. Beyer, R., Raumkinematische Grundlagen, Johann Ambrosins Barth, Munchen, 1953. - 12. Dimentberg, F.M., "A General Method for the Investigation of Finite Displacements of Space Mechanisms and Certain Cases of Passive Joints," Trudii Sem. Theorii Mash. Mekh., Vol. 5, No. 17, 1948, pp. 5-39. - 13. Novodvorskii, E.P., "One Method of Mechanism Synthesis," Trudii Sem. Theorii Mash. Mekh., Vol. 45, 1951. - 14. Stepanov, B.I., "The Design of Spatial Mechanisms with Lower Pairs," <u>Trudii Sem. Theorii Mash. Mekh.</u>, Vol. 45, 1951. - 15. Levitskii, N.I., and KK. Shakvazian, "Synthesis of Four-Element Spatial Mechanisms with Lower Pairs," translated by F. Freudenstein, International Journal of Mechanism Science, Vol. 2, 1960, pp. 76-92. - 16. Beyer, R., "Space Mechanisms," Transactions of the 5th Conference on Mechanisms, Purdue University, Oct. 13-14, 1958, pp. 141-163. - 17. Harrisberger, L., "A Number Synthesis Survey of Three-Dimensional Mechanisms," <u>Journal of Engineering for</u> Industry, Trans. ASME, Series B, Vol 87, No. 2, May 1965, pp. 213-220. - 18. Yang, A.T., "A Brief Survey of Space Mechanisms," Proceedings of the 1st ASME Design Technology Transfer Conference, Oct. 5-9, 1974, pp. 315-321. - 19. Wilson, J.T., III, "Analytical Kinematic Synthesis by Finite Displacements," <u>Journal of Engineering</u> for Industry, Trans. ASME, Series B, Vol. 87, No. 2, May 1965, pp. 161-169. - 20. Freudenstein, F., "Structural Error Analysis in Plane Kinematic Synthesis," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 81, No. 1, Feb. 1959, pp. 15-22. - 21. Roth, B., F. Freudenstein and G.N. Sandor, "Synthesis of Four Link Path Generating Mechanisms with Optimum Transmission Characteristics," Transactions of the 7th Conference of Mechanisms, Purdue University, Oct. 1962, pp. 44-48. - 22. Chi-Yeh, H., "A General Method for the Optimum Design of Mechanisms," J. Mechanisms, Vol. 1, 1966, pp. 301-313. - 23. Fox, R.L., and K.D. Willmert, "Optimum Design of Curve-Generating Linkages with Inequality Constraints," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 89, No. 1, Feb. 1967, pp. 144-152. - 24. Tomas, J., "The Synthesis of Mechanisms as a Nonlinear Programming Problem," J. Mechanisms, Vol. 3, 1968, pp. 119-130. - 25. Garrett, R.E., and A.S. Hall, Jr., "Optimal Synthesis of Randomly Generated Linkages," <u>Journal of Engineering for Industry</u>, Trans. ASME, Series B, Vol. 90, No. 3, Aug. 1968, pp. 475-480. - 26. Tesar, D., "A Personal View of the Past, Present, and Future of Mechanism Science," Proceedings of the National Science Workshop on New Directions for Kinematics Research, Stanford University, Aug. 2-3, 1976, pp. 252-298. - 27. Eschenbach, P.W., and D. Tesar, "Optimization of Four-Bar Linkages Satisfying Four Generalized Coplanar Positions," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 91, No. 1, Feb. 1969, pp. 75-82. - 28. Lewis, D.W., and C.K. Gyory, "Kinematic Synthesis of Plane Curves," <u>Journal of Engineering for Industry</u>, Trans. ASME, Series B, Vol. 89, No. 1, Feb. 1967, pp. 173-176. - 29. Levitskii, N.I., and Y. Sarkisian, "On the Special Properties of Lagrange's Multipliers in the Least-Square Synthesis of Mechanisms," J. Mechanisms, Vol. 3, 1968, pp. 3-10. - 30. McLarnan, C.W., "On Linkage Synthesis with Minimum Error," J. Mechanisms, Vol. 3, No. 2, 1968, pp. 101-105. - 31. Sandor, G.N., and D.R. Wilt, "Optimal Synthesis of a Geared Four-Link Mechanism;" J. Mechanisms, Vol. 4, 1969, pp. 291-302. - 32. Tomas, J., "Optimum Seeking Methods Applied to a Problem of Dynamic Synthesis in a Loom," J. Mechanisms, Vol. 5, 1970, pp. 495-504. - 33. Benedict, C.E., and D. Tesar, "Optimal Torque Balance for a Complex Stamping and Indexing Machine," ASME Paper 71-Vibr-109, 1971. - 34. Lowen, G.G., and R.S. Berkof, "Determination of Force-Balanced Four-Bar Linkages with Optimum Shaking Moment Characteristics," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 93, No. 1, Feb. 1971, pp. 39-46. - 35. Berkof, R.S., and G.G. Lowen, "Theory of Shaking Moment Optimization of Force-Balanced Four-Bar Linkages," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 93, No. 1, Feb. 1971, pp. 53-60. - 36. Huang, M., H.R. Sebesta and A.H. Soni, "Design of Linkages Using Dynamic Simulation and Optimization Techniques," ASME Paper 72-Mech-84, 1972. - 37. Sadler, J.P., and R.W. Mayne, "Balancing of Mechanisms by Nonlinear Programming," Proceedings of the 3rd Applied Mechanisms Conference, Stillwater, Oklahoma, Paper No. 29, 1973. - 38. Elliot, J.L., and D. Tesar, "The Theory of Torque, Shaking Force and Shaking Moment Balance of Four-Link Mechanisms," ASME Paper 76-WA/DE-24, 1976. - 39. Kaufman, R.E., and G.N. Sandor, "Complete Force Balancing of Spatial Linkages," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 93, No. 2, 1971, pp. 620-626. - 40. Golinski, J., "Optimal Synthesis Problems Solved by Means of Nonlinear Programming and Random Methods," J. Mechanisms, Vol. 5, No. 3, 1970, pp. 287-309. - 41. Alizade, R.I., I.G. Novruzbekov and G.N. Sandor, "Optimization of Four-Bar Function Generating Mechanisms Using Penalty Functions with Inequality and Equality Constraints," Mechanism and Machine Theory, Vol. 10, 1975, pp. 327-337. - 42. Rose, R.S., and G.N. Sandor, "Direct Analytic Synthesis of Four-Bar Function Generators with Optimal Structural Error," Journal of Engineering for Industry, Trans. ASME, Series B. Vol. 95, No. 2, May 1973, pp. 563-571. - 43. Savage, M., and D.H. Suchora, "Optimal Design of Four-Bar Crank Mechanisms with Prescribed Extreme Velocity Ratios," ASME Paper 73-WA/DE-13, 1973. - 44. Nolle, H., and K. Hunt, "Optimum Synthesis of Planar Linkages to Generate Coupler Curves," J. Mechanisms, Vol. 6, No. 3, 1971, pp. 267-287. - 45. Bagci, D., and T. Brosfield, "Computer Method for Minimum Error Synthesis of Multiloop Plane Mechanisms for Function Generation via the Nelson Coupler Curve Atlas," International Symposium on Linkages Computer Design Methods, Burcherest, Romania, June 7-14, 1974. - 46. Bagci, D., and I.P.J. Lee, "Optimum Synthesis of Plane Mechanisms for the Generation of Paths and Rigid-Body Positions via the Linear Superposition Technique," ASME Paper 74-DET-10, 1974. - 47. Huang, M., "Optimal Design of Linkages Using Sensitivity Coefficients," ASME Paper 74-DET-59, 1974. - 48. Lee, T.W., and F. Freudenstein, "Hueristic Combinatorial Optimization in the Kinematic Design of Mechanisms," Part I: Theory and Part II: Applications, ASME Papers 76-DET-24 and 76-DET-25. - 49. Datseris, P., and F. Freudenstein, "Optimum Synthesis of Mechanisms Using Hueristics for Decomposition and Search," Journal of Mechanical Design, Trans. ASME, Vol. 101, No. 9, July 1979, pp. 380-385. - 50. Sutherland, G.H., and J.N. Siddall, "Dimensional Synthesis of Linkages by Multifactor Optimization," Mechanism and Machine Theory, Vol. 9, No. 1, 1974, pp. 81-95. - 51. Spitznagel, K.L., "Near-Global Optimum of Synthesized Four-Bar Mechanisms by Interactive Use of Weighted Kinematic Sequential Filters," M.S. Thesis, University of Florida, Gainesville, Florida, 1975. - 52. Spitznagel, K.L., and D. Tesar, "Multiparametric Optimization of Four-Bar Linkages," <u>Journal of Mechanical Design</u>, Trans. ASME, Vol. 101, No. 3, July 1979, pp. 386-394. - 53. Chen, F.Y., and V. Dalsania, "Optimal Synthesis of Planar Six-Link Chains Using Least-Squares Gradient Search," Transactions of the Canadian Society of Mechanical Engineers, Vol. 1, No. 1, March 1972, pp. 31-36. - 54. Prasad, K.N., and C. Bagci, "Minimum Error Synthesis of Multiloop Plane Mechanisms for Rigid Body Guidance," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 96, No. 1, Feb. 1974, pp. 107-116. - 55. Sallam, M.M., and J.C. Lindholm, "Procedures to Synthesize and Optimize the Six-Bar Watt-1 Mechanism for Function Generation," ASME Paper 74-DET-13, 1974. - 56. Mariante, W., and K.D. Willmert, "Optimum Design of a Complex Planar Mechanism," ASME Paper 76-DET-47, 1976. - 57. Spitznagel, K.L., "Multiparametric Optimization of Four-Bar and Six-Bar Linkages," Ph.D. Dissertation, University of Florida, Gainesville, Florida, 1978. - 58. Dhande, S.G., and J. Chakraborty, "Analysis and Synthesis of Mechanical Error in Linkages A Stochastic Approach," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 95, No. 3, Aug. 1973, pp. 672-676. - 59. Sevak, N.M., and C.W. McLarnan, "Optimal Synthesis of Flexible Link
Mechanisms with Large Static Deflections," ASME Paper 74-DET-83, 1974. - 60. Huey, C.O., Jr., and M.W. Dixon, "The Cam-Link Mechanism for Structural Error-Free Path and Function Generation," Mechanism and Machine Theory, Vol. 9, No. 3, Autumn 1974, pp. 367-387. - 61. Kramer, S.N., and G.N. Sandor, "Selective Precision Synthesis A General Method of Optimization for Planar Mechanisms," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 97, No. 2, May 1975, pp. 689-701. - 62. Kramer, S.N., "Selective Precision Synthesis of the Four-Bar Motion Generator with Prescribed Input Timing," Journal of Mechanical Design, Trans. ASME Vol. 101, No. 4, Oct. 1979, pp. 614-618. - 63. Sutherland, G.H., "Mixed Exact-Approximate Planar Mechanism Position Synthesis," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 99, No. 2, May 1977, pp. 434-438. - 64. Choubey, M., and A.C. Rao, "Synthesizing Linkages with Minimal Structural and Mechanical Error Based Upon Tolerance Allocation," Mechanism and Machine Theory, Vol. 17, No. 2, 1982, pp. 91-97. - 65. Stridher, B.N., and L.E. Torfason, "Optimization of Spherical Four-Bar Path Generators," ASME Paper 70-Mech-46, 1970. - of the Spherical Four-Bar and Watt's Type Spherical Six-Bar Mechanism, Proceedings of the 3rd World Congress on the Theory of Machines and Mechanisms, Dubrovnik, Yugoslavia, Vol. C, Paper No. 1, 1971. - 67. Bagci, C., "Design of Spherical Crank-Rocker Mechanism with Optimal Transmission," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 95, No. 2, May 1973, pp. 577-583. - 68. Rao, S.S., and A.G. Ambekar, "Optimum Design of Spherical 4-R Function Generating Mechanisms," Mechanism and Machine Theory, Vol. 9, No. 3/4, Autumn 1974, pp. 405-410. - 69. Hamid, S., and A.H. Soni, "Design of Space-Crank RSSP Mechanism with Optimum Force Transmission," ASME Paper 72-Mech-82, 1972. - 70. Shoup, T.E., J.R. Steffen and R.E. Weatherford, "Design of Spatial Mechanisms for Optimal Load Transmission," ASME Paper 72-Mech-88, 1972. - 71. Gupta, V.K., "Computer-Aided Synthesis of Mechanisms Using Nonlinear Programming," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 95, No. 1, Feb. 1973, pp. 339-344. - 72. Suh, C.H., and A.W. Mechlenburg, "Optimal Design of Mechanisms with the Use of Matrices and Least Squares," Mechanism and Machine Theory, Vol. 8, No. 4, Winter 1973, pp. 479-495. - 73. Bagci, C., "Minimum Error Synthesis of Space Mechanisms for the Generation of Constrained and Unconstrained Screws," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 93, No. 1, Feb. 1971, pp. 165-175. - 74. Alizade, R.I., A.V. Mohan Rao and G.N. Sandor, "Optimum Synthesis of Four-Bar and Offset Slider-Crank Planar and Spatial Mechanisms Using the Penalty Function Approach with Inequality and Equality Constraints," ASME Paper 74-DET-30, 1974. - 75. Alizade, R.I., A.V. Mohan Rao and G.N. Sandor, "Optimum Synthesis of Two-Degree-of-Freedom Planar and Spatial Function Generating Mechanisms Using the Penalty Function Approach," ASME Paper 74-DET-51, 1974. - 76. Suh, C.H., and C.W. Radcliffe, <u>Kinematics and Mechanism Design</u>, John Wiley and Sons, New York, 1978. - 77. Bagci, C., and D.R. Falconer, "Optimum Synthesis of the RSSR and RSSP Function Generators with the Most Favorable Transmission Characteristics," Proceedings of the 7th Applied Mechanisms Conference, Kansas, City, Missouri, 1981, pp. XXVII 1-11. - 78. Söylemez, E., and F. Freudenstein, "Transmission Optimization of Spatial Four-Link Mechanisms," Mechanism and Machine Theory, Vol. 17, No. 4, 1982, pp. 263-283. - 79. Karelin, V.S., "Synthesis of Optimum Slider-Crank Mechanisms," Mechanism and Machine Theory, Vol. 17, No. 4, 1982, pp. 285-287. - 80. Paul, B., "A Reassessment of Grashof's Criterion," Journal of Mechanical Design, Trans. ASME, Vol. 101, No. 3, July 1979, pp. 515-518. - 81. Filemon, E., "Useful Ranges of Centerpoint Curves for Design of Crank-and-Rocker Linkages," Mechanism and Machine Theory, Vol. 7, No. 1, 1972, pp. 47-53. - 82. Jenkins, E.M., Jr., F.R.E. Crossley and K.H. Hunt, "Gross Motion Attributes of Certain Spatial Mechanisms," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 91, No. 1, Feb., 1969, pp. 83-90. - 83. Duffy, J., and M.J. Gilmartin, "Type and Mobility Analysis of the Spherical Four-Link Mechanism," Instn. Mech. Engrs., C87/72, 1972, pp. 90-97. - 84. Duffy, J., and M.J. Gilmartin, "Limit Positions of Four-Link Spatial Mechanisms 1. Mechanisms Having Revolute and Cylindric Pairs," J. Mechanisms, Vol. 4, 1969, pp. 261-272. - 85. Duffy, J., and M.J. Gilmartin, "Limit Positions of Four-Link Spatial Mechanisms 2. Mechanisms Having Prismatic Pairs," J. Mechanisms, Vol. 4, 1969, pp. 273-281. - 86. Gupta, V.K., and C.W. Radcliffe, "Mobility Analysis of Plane and Spatial Mechanisms," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 93, No. 1, Feb. 1971, pp. 125-130. - 87. Waldron, K.J., and E.N. Stevensen, Jr., "Elimination of Branch, Grashof and Order Defects in Path-Angle Generation and Function Generation Synthesis," Journal of Mechanical Design, Trans. ASME, Vol. 101, No. 3, July 1979, pp. 428-437. - 88. Strong, R.T., and K.J. Waldron, "Joint Displacements in Linkage Synthesis Solutions," Journal of Mechanical Design, Trans. ASME, Vol. 101, No. 3, July 1979, pp. 477-487. - 89. Sutherland, G.H., "Quality of Motion and Force Transmission," Mechanism and Machine Theory, Vol. 16, No. 3, 1981, pp. 221-225. - 90. Gupta, K.C., "A General Theory for Synthesizing Crank-Type Four-Bar Function Generators with Transmission Angle Control," Journal of Applied Mechanics, Trans. ASME, Series E, Vol. 34, June 1978, pp. 415-421. - 91. Gupta, K.C., "Synthesis of Position, Path and Function Generating Four-Bar Mechanisms with Completely Rotatable Driving Links," Mechanism and Machine Theory, Vol. 15, No. 2, 1980, pp. 93-101. - 92. Gupta, K.C., and S. Tinubu, "Synthesis of Bimodal Function Generating Mechanisms Without Branch Defect," ASME Paper 82-DET-85. - 93. Zhuang, X., and G.N. Sandor, "Elimination of the Branching Problem in Synthesis of Spatial Motion - Generators with Spheric Joints Part I Theory,", presentation at the 1984 ASME Mechanisms conference and accepted for publication in the Tranactions of the ASME. - 94. Zhuang, X., and G.N. Sandor, "Elimination of the Branching Problem in Synthesis of Spatial Motion Generators with Spheric Joints Part II Applications," Presented at the 1984 Mechanisms conference and accepted for publication in the Transactions of the ASME. - 95. Dimentberg, F.M., The Screw Calculus and Its Application in Mechanics, Izdat. Nauda Moscow, USSR, 1965. English translation: AB680993, Clearinghouse for Federal and Scientific Information, 1968. - 96. Sandor, G.N., "Principles of a General Quaternion-Operator Method of Spatial Kinematic Synthesis," <u>Journal of Applied Mechanics</u>, Trans. ASME, Series E, Vol. 35, No. 1, March 1968, pp. 40-46. - 97. Sandor, G.N., and K.E. Bisshopp, "On a General Method of Spatial Kinematic Synthesis by Means of a Stretch-rotation Tensor," <u>Journal of Engineering for Induatry</u>, Series B, Vol. 91, No. 1, Feb. 1969, pp. 115-122. - 98. Beran, M., "The Analytic Synthesis of Linkages in Three Dimensions Using Dual Complex Numbers," Masters Thesis, University of Florida, Gainesville, Florida June, 1977. - 99. Tsai, L.w., and B. roth, "Design of Triads Using the Screw-Triangle Chain," Proceedings of the 3rd World Congress for the Theory of Machines and Mechanisms, Kupair, Yugoslavia, Vol. D, Paper D-19, Sept. 13-20, 1971, pp. 273-286. - 100. Kohli, D., and A.H. Soni, "Synthesis of Spatial Mechanisms via Successive Screw Displacements and Pair Geometry Contraints," Proceedings of the 4th World Congress for the Theory of Machines and Mechanisms, Newcastle-Upon-Tyne, England, Vol. 4, Paper 132, Sept. 8-13, 1975, pp. 711-716. - 101. Suh, C.H., "Design of Space Mechanisms for Rigid Body Guidance," Journal of Emgineering for Industry, Trans. ASME, Series B, Vol. 90, No. 3, 1968, pp. 499-506. - 102. Sandor, G.N., D. Kohli, C. Reinholtz and A. Ghosal, "Closed-Form Analytic Synthesis of a Five-Link Spatial Motion Generator," Proceedings of the 7th Applied Mechanisms Conference, Kansas City, Missouri, 1981, Paper XXVI. - 103. Sandor, G.N., D. Kohli, X. Zhuang and C. Reinholtz, "Synthesis of a Five-Link Spatial Motion Generator," ASME Paper 82-DET-130, 1982. - 104. Fox. R.L., and K.C. Gupta, "Optimization Technology as Applied to Mechanism Design," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 95, No. 2, pp. 657-662. - 105. Root, R.R., and K.M. Ragsdell, "A Survey of Optimization Methods Applied to the Design of Mechanisms," Journal of Engineering for Industry, Trans. ASME; Series B, Vol. 98, No. 3, Aug. 1976, pp. 1036-1040. - 106. Rao, S.S., Optimization Theory and Application, Halsted Books, Wiley Eastern Limited, New York, 1979. - 107. Hartenberg, R.S., and J. Denavit, <u>Kinematic</u> Synthesis of Linkages, McGraw-Hill Book Company, New York, 1964. - 108. Fox, R.L., Optimization Methods for Engineering Design, Addison-Wesley, Reading, Mass., 1971. - 109. Eason, E.D., and R.G. Fenton, "A Comparison of Numerical Optimization Methods for Engineering Design," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 96, No. 1, Feb. 1974, pp. 196-200. - 110. Roth, B., "The Kinematics of Motion Through Finitely Separated Positions," <u>Journal of Applied Mechanics</u>, Trans. ASME, Series E, Vol. 34, No. 3, Sept. 1967, pp. 591-598. - 111. Roth, B., "Finite Position Theory Applied to Mechanisms Synthesis," <u>Journal of Applied Mechanics</u>, Trans. ASME, Series E, Vol. 34, No. 3, Sept. 1967, pp. 599-605. - 112. Chen, P., and B. Roth, "Design Equations for the Finitely and Infinitesimally Separated Position Synthesis of Binary Links and Combined Link Chains," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 91, No. 1, 1969, pp. 209-219.
- 113. Shigley, J.E., and J.J. Uicker, Jr., <u>Theory of Machines and Mechanisms</u>, McGraw-Hill, Inc., New York, 1980. - Thomas, M., and D. Tesar, "Dynamic Modeling of Serial Manipulator Arms," <u>Journal of Dynamic System Measurement and Control</u>, Trans. ASME, Series J, Vol. 104, No.1, Sept. 1982, pp. 218-228. - Hernandez, M.V., "Kinematic Synthesis and Analysis of Three-Link Spatial Function Generators with Higher Pairs," Ph.D. Dissertation, University of Florida, Gainesville, Florida, 1983. - 116. Gmerek, P.L., and G.K. Matthew, "A Closed-Form Solution to a Mixed Set of Precision/Approximate Linear Equations," ASME paper 82-DET-33, 1982. - Duffy, J., Analysis of Mechanisms and Robot Manipulators, Halsted Books, John Wiley and Sons, New York, 1980. - 118. Stitcher, F.C.O., "Mobility Limit Analysis of R-S-S-R Mechanisms by 'Ellipse Diagram'," <u>Journal of Mechanisms</u>, Vol. 5, No. 3, Autume 1970, pp. 393-415. - 119. Nolle, H., "Ranges of Motion Transfer by the R-G-G-R Mechanism, "Journal of Mechanisms, Vol. 4, No. 2, Summer 1969, pp. 145-157. - 120. Lakshminarayana, K., and L.V.B. Rao, "Type Determination of the RSSR Mechanism," ASME paper 82-DET-119, 1982. - 121. Dickson, L.E., <u>Elementary Theory of Equations</u>, John-Wiley and Sons, Inc., New York, 1914. - Sutherland, G., and B. Roth, "A Transmission Index for Spatial Mechanisms," <u>Journal of Engineering for Machine Theory</u>, Vol. 17, No. 4, 1982, pp. 289-294. - Sun, W.H., and K.J. Waldron, "The Order Problem of Spatial Motion Generation Synthesis," Mechanism and Machine Theory, Vol. 17, No. 4, 1982, pp. 289-294. - Freudenstein, F., and Sandor, G. N., "Kinematics of Mechanisms," Mechanical Design and System Handbook. McGraw-Hill, 1964, pp. 4.1-4.68. - 125. Chace, M. A., "Vector Analysis of Linkages," <u>Journal of Engineering for Industry</u>, Trans. ASME, Vol. 84, Series B, No. 2, May 1963, pp.289-296. - Sandor, G.N., "A General Complex-Number Method for Plane Kinematic Synthesis with Applications," Ph.D. Dissertation, Columbia University, New York, 1959. - Denavit, J., "Description and Displacement Analysis of Mechanisms Based on (2x2) Dual Matrices," Ph.D. Dissertation, Northwestern University, Evanston, Ill., 1956. - 128. Uicker, J. J., "Displacement Analysis of Spatial Mechanisms by an Iterative Method Based on (4x4) Matricces," M.S. Thesis, Northwestern University, Evanston, Ill., 1963. - Suh, C. H., and Radcliff, C. W., "Synthesis of Plane Linkages with the Use of Displacement Matrix," <u>Journal of Engineering for Industry</u>, Trans. ASME, Vol. 89, Series B, No. 2, May 1967, pp. 206-214. - 130. Suh, C. H., "Syunthesis and Analysis of Space Mechanisms with the Use of the Displacement Matrix," Ph.D. Dissertation, University of California at Berkeley, 1966. - 131. Yang, A. T., "Application of Quaternion Algebra and Dual Numbers to the Analysis of Spatial Mechanism," Ph.D. Dissertation, Columbia University, New York, 1963. - Sutherland, G. H., and Roth, B., "An Improved Least-Squares Method for Designing Function Generating Mechanisms," <u>Journal of Engineering for Industry</u>, Trans. ASME, Vol. 97, Series B, No. 1, February 1975, pp.303-307. - 133. Chen, P., and Roth, B., "A Unified Theory for the Finitely and Infinitesimally Separated Position Problems of Kinematic Synthesis," <u>Journal of Engineering for industry</u>, Trans. ASME, Vol. 92, Series B, No. 3, August 1970, pp. 531-536. - Kramer, S. N., and Sandor, G. N., "Finite Kinematic Synthesis of a Cyloidal Crank Mechanism for Functional Generation," <u>Journal of engineering for Industry</u>, Trans. ASME, Vol. 92, Series B, No. 3, August 1970, pp. 531-536. - 135. Freudenstein, F., "Design of Four-Link Mechanisms," Ph.D. Dissertation, Columbia University, New York, 1954. - Tesar, D., "The Generalized Concept of Four Multiply Separated Positions in Coplanar Motion," <u>Journal of Mechanism</u>, Vol. 3, No. 1, 1968, pp. 11-23. - 137. Chace, M. A., "Solutions to the Vector Tetrahedron Equation," <u>Journal of Engineering for Industry</u>, Trans. ASME, Vol. 91, Series B, No. 1, February 1969, pp. 178-184. - Yang. A. T., and Freudenstein, f., "Application of Dual-Number and Quaternion Algebra to the Analysis of Spatial Mechanisms," <u>Journal of Applied Mechanics</u>, Trans. ASME, Vol. 86, Series E, No. 2, June 1964, pp. 300-308. - 139. Kohli, D., and Soni, A. H., "Displacement Analysis of Spatial Two-Loop Mechanism," <u>Proceedings of IFTOMM</u>, International Symposium on Linkages, Bucharest, Romania, June 6-13, 1973. - Novodrovskii, E. P., "A Method of Synthesis of Mechanism," Transactions of the Seminar on the Theory of Machines and Mechanism. Akad, Nauk. SSSR 45, 1951. - 141. Stepanoff, B. I., "Design of Spatial Transmission Mechanisms with Lower Pairs," <u>Transactions of the Seminar on the Theory of Machines and Mechanisms</u>, Akad, Nauk. SSSR 45, 1951. - Rao, A. V. Mohan, and Sandor, G. N., "Closed-Form Synthesis of Four-Bar Function Generators by Linear Superposition," Communications of the Third World Congress for the Theory of Machines and Mechanisms, Yugoslavia, September 13-20, 1971, Vol. G-27, pp. 395-406. - Rao, A. V. Mohan, Sandor G. N. Kohli, D., and Soni, A. H., "Closed-Form Synthesis of Spatial Function Generating Mechanisms for the Maximum Number of Precision Points," <u>Journal of Engineering for Industry</u>, Trans. ASME, Vol. 97, Series B, No. 2, May 1975, pp. 739-747. - Rao, A. V. Mohan, Sandor G. N., Kohli, D., and Soni, A. H., "Closed-Form Synthesis of Spatial Function Generating Mechanisms for the Maximum Number of Precision Points," <u>Journal of Engineering for Industry</u>, Trans. ASME, Vol. 95, Series B, No. 3, August 1973, pp. 725-736. - Kohli, D., and Soni, A. H., "Kinematic Analysis of Spatial Mechanisms Via Successive Screw Displacements," <u>Journal of Engineering for Industry</u>, Trans. ASME, Vol. 97, Series B, No. 2, May 1975, pp. 739-747. - Singh, Y. P., and Kohli, D., "Kinematic Analysis of Spatial Mechanisms Containing Lower and Higher Pirs," Proceedings of the Sixth OSU Applied Mechanisms Conference, October 1-3, 1979, pp. 35-1 to 35-13. - 147. Bocher, M., Introduction to Higher Algebra, Macmillan, 1954. - 148. Hall, H. S., and Knight, S. R., <u>Higher Algebra</u>, Macmillan, 1955. - 149. Alt, H., Werkstattstech, Vol. 26, 1932, pp. 61-64. - 150. Bock, A., <u>VDI-Berichte</u>, Vol. 29, 1958. - Yang, A. T., "Displacement Analysis of Spatial Five-Link Mechanisms Using (3x3) Matrices with Dual Number Elements," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 91, No. 1 (February 1969), 152-157. - Soni, A. H., and P. R. Pamidi, "Closed Form Displacement Relationships for a Five-Link R-R-C-C-R Spatial Mechanism," Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 93, No. 1 (February 1971), 221-226. - 153. Dimentberg, F. M., "The Determination of the Positions of Spatial Mechanism," (Russian), <u>Acad. Nauk., Moscow</u>, 1950. - 154. Dimentberg, F. M., "The Screw Calculus and Its Application in Mechanics, Izdatel'stvo "Nauka," Glavnaya Redakstiya Fiziko-Matematicheskoy Literatury, Moscow, 1965. - 155. Litvin, F. L., and Gutman, Y. I., "Analysis and Synthesis of a Three-Link Linkage with an Intermediate Higher Kinematic Pair," Paper Presented to the ASME Design Engineering Conference, Beverly Hills, California, September 28-October 1, 1980. - Wallace, D. M., and F. Freudenstein, "The Displacement Analysis of the Generalized Tracta Coupling," <u>Journal of Applied Mechanics</u>, Trans. ASM, Series 3, Vol. 37 (September 1970), 713-719. - 157. Yuan, M. S. C., "Displacement Analysis of the RRCCR Five-Link Spatial Mechanism," <u>Journal of Applied Mechanics</u>, Trans. ASME, Series E, Vol. 37 (September 1970), 689-696. - Yuan, M. S. C., and F. Freudenstein, "Kinematic Anamatic Analysis of Spatial Mechanisms by Means of screw Co-ordinators," part 1, Trans. ASME, Series B, Vol. 93, No. 1, 1971, pp. 61-66. - Yuan, M. S. C., F. Freudenstein, and L. S. Woo "Kinematic Analysis of Spatial Mechanisms by Means of Screw CO-ordinates," part 2, Trans. ASME, Series B, Vol. 93, No. 1, 1971, pp. 67-73. - Duffy, J., and H. Y. Habib-Olahi, "A Displacement Analysis of Spatial Five-Link 3R-2C Mechanisms," <u>Journal of Mechanisms</u>, 1980, pp. 153-169. - Duffy, J., and C. Crane, "A Displacement Analysis of Spatial 7-Link, 7R Mechanisms," <u>Journal of Mechanisms</u>, 1980, pp. 153-169. - Uicker, J. J., J. Denavit, and R. Hartenberg, "An Iterative Method for the Displacement Analysis of Spatial Mechanisms," <u>Journal of Applied Mechanics</u>, Trans. ASME, Series E, Vol. 31, No. 2 (June 1964), 309-314. - Soni, A. H., and Lee Harrisberger, "Application of (3x3) Screw Matrix to Kinematic and Dynamic Analysis of Mechanism," VDI-Berichte, 1968. Torfason, L. E., and A. K. Sharma, "Analysis of Spatial RRGRR Mechanism by Method of Generated Surfaces," <u>Journal of Engineering for Industry</u>, Trans. ASME, Series B, Vol. 95, No. 3 (August 1973), 704-708. Contract Con - Jenkins, E. M., F. R. E. Crossley, and K. H. Hunt, "Gross Motion Attributes of Certain Spatial Mechanisms," <u>Journal of Engineering for Industry</u>, Trans. ASME, Series B, Vol. 90, No. 1 (February 1969), pp. 83-90. - Ghosal, A., D. Kohli, and G. N. Sandor, "Kinematic Analysis of Four-Link Spatial Mechanisms Containing Sphere-Groove and Sphere-Slotted-Cylinder Pairs," ASME paper No. 82-DET 123. - 167. Goldstein, H., Classical Mechanics. Reading, Massachusetts: Addison-Wesley, 1957. - 168. Shigley, Joseph E., <u>Kinematic Analysis of Mechanisms</u>. New York: McGraw-Hill, 1959. - 169. Ghosal, A., "Analysis of Spatial Mechanisms Containing Higher Pairs", Master's Thesis, Completed August 1982, Department of Mechanical Engineering, University of Florida. - 170. R.V. Dukkipati and A.H. Soni, "Displacement analysis of RPSPR, RPSRR mechanism," Proc. 3rd World Congress of the Theory of Machines and Mechanisms, Vol D. Paper D-4, 49-61. Kupari, Yugoslavia (1971). - 171. C. Bagci, "The RSRC
Mechanism Analysis by 3x3 Screw Generation by Variational Methods," PhD Dissertation. Oklahoma State University, Stillwater, Oklahoma (1969). - 172. V.V. Dobrovolskii, "General investigation of motion of the links in a seven-link spatial mechanism by the methods of spherical images", Trudi Semin. po Teor. Mash. Mekh., Akad. Nauk. USSR 12(47), 52-62 (1952). - 173. J. Duffy, "An analysis of five, six, and seven-link spatial mechanisms," Proc. 3rd World Congress for the Theory of Machines and Mechanisms, Vol. C., pp83-98. Kupari, Yugoslavia. - J. Duffy, "A derivation of dual displacement equations for spatial mechanisms using spherical trigonometry". Revue Roumaine Des Science Techniques Mecanique Appliquee, Part 1, 6(1971); Part 2, 1 (1972); Part 3, 3(1972). - 175. M.L. Keler, "Kinematics and statics including friction in single loop mechanisms by screw calculus and dual vectors. Trans. ASME, series B 95(2), 471-480 (1973). - 176. V.K. Gupta, Kinematic analysis of plane and spatial mechanisms. Trans. ASME, Series B 95(2), 481-486 (1973). J. APPENDICES # KINEMATIC ANALYSIS OF THREE-LINK SPATIAL MECHANISMS CONTAINING SPHERE-PLANE AND SPHERE-GROOVE PAIRS GEORGE N. SANDOR 1 220 MEB, University of Florida, Gainesville, FL 32611, U.S.A. DILIP KOHLI‡ University of Wisconsin, Milwaukee, WI 53202, U.S.A. and MANUEL HERNANDEZ, Jr. and ASHITAVA GHOSAL§ University of Florida, Gainesville, FL 32611, U.S.A. Abstract—Kinematic pairs in a spatial mechanism are viewed either as allowing relative screw motion between links or as constraining the motion of the two chains of the mechanism connected to the two elements of the pair. Using pair geometry constraints of the sphere-plane and sphere-groove kinematic pairs, the displacement, velocity and acceleration equations as derived for, R-Sp-R, R-Sp-P, P-Sp-P, P-Sp-P, and R-Sg-C three-link mechanisms. For known values of the input variable, other variables are computed in closed form. The analysis procedures are illustrated using numerical examples. #### 1. INTRODUCTION ÷ The mechanisms containing higher pairs such as cams, sphere-plane, sphere-groove, or cylinder-plane provide the designer with the capabilities of designing machines and mechanisms to satisfy more complex and exact functional requirements than feasible with only lower pair mechanisms. These mechanisms in general are compact and contain fewer links than those with lower pairs. In recent years, there has been considerable development in the tools for kinematic analysis of spatial mechanisms containing lower pairs. Kinematic analysis of space mechanisms was initiated by the significant contribution of Dimentberg[1]. Dimentberg[2, 3] demonstrated the use of dual numbers and screw calculus to obtain closed-form displacement relationships of an RCCC and other four-, five-, six- and seven-link spatial mechanisms containing revolute, cylinder, prismatic and helical pairs. Denavit[4] derived closed-form displacement relationships for a spatial RCCC mechanism using dual Euler angles. Yang[5] also derived such relationships for RCCC mechanisms using dual quaternions. Vectors were first used by Chace[6] to derive closed-form displacement relations of RCCC mechanisms. Wallace and Freudenstein[7] also used vectors to obtain closed-form displacement relations of RRSRR and RRP_LRR mechanisms. Yang[8] proposed a general formulation using dual numbers to conduct displacement analysis of RCRCR spatial five-link mechanisms. Soni and Pamidi[9] extended this application of (3 × 3) matrices with dual elements to obtain closed-form displacement relations of RCCRR mechanisms. Yuan[10] employed screw coordinates to obtain closed-form displacement relations for RRCCR and othe spatial mechanisms. Jenkins Crossley[11], Sharma and Torfason[12], Dukkipati and Soni[13] used the method of generated surfaces to conduct analysis of single loop mechanisms containing revolute, prismatic, cylinder, helical and spheric pairs. Hertenberg and Denavit[14] contributed iterative techniques to conduct displacement analysis of spatial mechanisms using (4 × 4) matrices containing revolute, prismatic, cylinder, helical and spheric pairs. Uicker[15] explored in further detail the (4 x 4) matrix approach Hartenberg and Denavit. Soni and Harrisberger[16] contributed an iterative approach for performing kinematic analysis using (3×3) with dual elements. Kohli and Soni[17, 18] used finite screws to conduct displacement analysis of singleloop and two-loop space mechanisms involving R. P. C. H and S pairs. Bagci[19] used a (3×3) screw matrix for displacement analysis of a mechanism containing two revo- [†]Research Professor of Mechanical Engineering. ‡Associate Professor of Mechanical Engineering. §Graduate Research Assistants in Mechanical Enneering. [&]quot;R: revolute, P: prismatic, C: cylindric, S: spherical, Sp: sphere-plane and Sp: sphere-groove joint. fute pairs, one cylinder pair and one spheric pair. Dobrovolski [20] used the method of spherical images to analyze space mechanisms containing revolute and cylinder pairs. Duffy[21, 22], Duffy Habib-Ofahi[23] used the method of spherical triangles to derive displacement relations for five and six link mechanisms containing revolute and cylinder pairs. Keller[25] and Gupta[26] also analyzed space mechanisms containing revolute, prismatic, cylinder, helical and spheric pairs. Recently Kohli and Soni[26] and Singh and Kohli [27] used the method of pair constraint geometry and successive screw displacements to conduct analyses of single and multiloop mechanisms. In the present paper, screw displacements expressed in vector form and the pair geometry constraints, also expressed in vector form, are used to derive the displacement, velocity and acceleration equations for R-Sp-R, R-Sp-P, P-Sp-R, P-Sp-P and R-Sg-C three link mechanisms. Since Revolute (R) and Prismatic (P) pairs are special cases of the cylinder pair (in prismatic pairs, the rotation is zero; for revolute pairs sliding is zero), we derive the analysis equation for C-Sp-C and C-Sg-C mechanisms, and then force rotations or translations at one or more pairs to zero, to obtain the equations for the above described three-link one degree of freedom mechanisms. Briefly, the procedure for obtaining the analysis equations is as follows. Step 1. Consider the C-Sp-C mechanism and the C-Sg-C mechanism. Step 2. Separate the two moving links (Bodies 1 & 2) at the sphere-plane pair for the C-Sp-C case and at the sphere-grove pair for the C-Sg-C. Step 3. Use the screw displacements in vector form to describe the new (jth) position of the sphere-plane (Sp) or sphere-groove (Sg) pairs from two sides of the pair. Step 4. Use the pair geometry constraints on the position of the pair obtained from two sides. Fig. 1. C-S, C mechanism. Step 5. Force the cylindrical (C) joints as revolute (R) or prismatic (P) joints by setting the sliding or the rotation equal to zero at cylindrical pairs. #### 2. THE THREE-LINK MECHANISM AND ASSOCIATED VECTORS Figure 1 shows the initial position of two rigid bodies grounded via cylindrical pairs and connected together by a sphere-plane pair. Also shown are the following vectors and scalar quantities: - u_A unit vector defining the direction of the axis of cylindric pair A. - u_s unit vector defining the direction of the axis of cylindrical pair B. - P vector locating the axis of cylindric pair at A in the fixed coordinate system. - Q vector locating the axis of cylindric pair at B in the fixed coordinate system. - A unit vector perpendicular to the plane of the Sp pair embedded in body 1. - A' vector embedded in body 2, congruent with A in the starting position, as shown in Fig. 1. - R vector locating point R, the sphere center in the fixed coordinate system. - θ_A rotation of link 1 about axis u_A . - θ_B rotation of link 2 about axis u_B - S_A translation of link I along axis u_A . - Sa translation of link 2 along axis up Figure 2 shows the C-Sg-C mechanism with all associated vectors and scalars. Description of all parameters are the same as for the C-Sp-C mechanism except for the direction of the vector A, which is now along the direction of the groove and also the addition of S_G , which is the translation of the sphere along the direction of A. #### 3. PAIR GEOMETRY CONSTRAINT EQUATIONS Figures 3 and 4 show a sphere-plane (Sp) pair and a sphere-groove (Sg) pair with the vector R locating R, the sphere center. The vector A, in the Sp pair is defined as a vector perpendicular to the plane in which the sphere moves. In the Sp pair, the vector A defines the direction of the groove. Fig. 2. C-S,-C mechanism. We can now define the vectors R_j , A_j , R'_j and A'_j . These new vectors will define the displaced position and direction of initially coincident point R and vector A in bodies I and 2 respectively after some relative motion between bodies 1 and 2. The prime notation here is used for new position expressed from the motion of body 2, whereas the unprimed notations are used for new positions expressed from the motion of body 1. The pair geometry constraint equation for the Sp pair ist $$\frac{\mathbf{d}^n}{\mathbf{d}t^n}[(\mathbf{R}_j - \mathbf{R}_j^*) \cdot \mathbf{A}_j^*] = 0, \ n = 0, 1, 2, \dots$$ (1) which expresses that any relative motion between the sphere and the plane must be perpendicular to the vector A'_i (Fig. 1). The pair geometry constraint equation for the Sg pair is $$\frac{d^{n}R_{j}}{dt^{n}} - \frac{d^{n}R'_{j}}{dt^{n}} = \frac{d^{n}}{dt^{n}}(A'_{j}S_{Gj}) \quad n = 0, 1, 2, \dots$$ (2) where S_{Gj} is the translation of the sphere along the groove in the direction of A'_j . The constraint equation for the Sg pair expresses that any relative motion between the sphere and the groove must be along the groove which is in the direction of A'_j (Fig. 2). #### 4. WORKING EQUATIONS Referring to Fig. 1, let A be a vector in body 1 A' a momentarily congruent vector in body
2 in the first position, perpendicular to the plane of the Sp pair. Fig. 3. Sphere-plane (S_s) pair. Fig. 4. Sphere-groove (S_g) pair. †See Appendix for the derivation from the complete constraint equation. After some displacement of the mechanism, these vectors, in general, will separate due to the relative motion of the joint elements. Noting that both bodies I and 2 are connected to ground by C pairs, we use the equations developed by Kohli and Soni[26] for expressing the direction of a vector embedded in the rigid body and also the displaced position of a point of the body after a rotation θ about the cylinder axis and a transition S along the same axis. Using the prime notation for positions of the vector A' obtained from the motion of body 2 and the unprimed notation for positions of vector A (assumed frozen in body I in the first position and then moving with body I) from the motion of body 1, the displaced directions of the vector A in bodies 1 and 2 are $$A_{j} = \cos \theta_{Aj} [A - (A \cdot u_{A})u_{A}] + \sin \theta_{Aj} (u_{A} \times A)$$ $$+ (A \cdot u_{A})u_{A}$$ (3) $$A'_{j} = \cos \theta_{B_{j}} [A - (A \cdot u_{B})u_{B}] \div \sin \theta_{B_{j}} (u_{B} + A)$$ $$+ (A \cdot u_{B})u_{B} \qquad (4)$$ Also, the displaced position of the point R in rigid bodies 1 and 2 are given by: $$R_{j} = \cos \theta_{A,j} [(R - P) - ((R - P) \cdot u_{A}] + \sin \theta_{Aj}$$ $$\times (u_{A} \times (R - P)) + [(R - P) \cdot u_{A}] u_{A}$$ $$+ u_{A} S_{Aj} + P$$ (5) $$R'_{j} = \cos \theta_{B_{j}}[(R - Q) - ((R - Q) \cdot u_{B})u_{B}] + \sin \theta_{B_{j}}$$ $$\times (u_{B_{j}}(u_{B} \times (R - Q)) + [(R - Q) \cdot u_{B}]u_{B}$$ $$+ u_{B}S_{B_{j}} + Q.$$ (6) Using the identity $[A - (A \cdot u_A)u_A] = (u_A \times A) \times u_A$, introducing the vectors $$K = R - P$$ $$L = R - O$$ (7) and the following notation for any two vectors \mathbf{u}_c and \mathbf{D}_s $$U_{CD} = (u_C \times D) \times u_C \tag{7a}$$ we can substitute eqns (7) and (7a) into eqns (5) and (6) to get $$\mathbf{R}_{i} = \mathbf{R} + \mathbf{u}_{A} S_{A} + (\cos \theta_{Ai} - 1) \mathbf{U}_{AK} + \sin \theta_{Ai} (\mathbf{u}_{A} \times \mathbf{K})$$ (5a) and $$R'_{i} = R + u_{B}S_{B} + (\cos\theta_{B} - 1)U_{BL} + \sin\theta_{B}(u_{B} \times L).$$ (6a) We now take the time-derivatives of equations for R, and R, and using the notation of dots above the variables to indicate time derivatives, we obtain the following equations $$\dot{R}_{j} = u_{A}\dot{S}_{Aj} + \left[\cos\theta_{Aj}(u_{A} \times K) - \sin\dot{\theta}_{Aj}U_{AK}\right]\dot{\theta}_{Aj} \quad (8)$$ $$\hat{\mathbf{R}}_{s}' = \mathbf{u}_{s} \hat{\mathbf{S}}_{s_{i}} + [\cos \theta_{s_{i}} (\mathbf{u}_{s} \times \mathbf{L}) - \sin \theta_{s_{i}} \mathbf{u}_{s_{L}}] \hat{\theta}_{s_{i}}$$ (9) $$\bar{\mathbf{R}}_{i} = \mathbf{e}_{A} \tilde{\mathbf{S}}_{Ai} - [\cos \theta_{Ai} \mathbf{U}_{AK} + \sin \theta_{Ai} (\mathbf{u}_{A} \times \mathbf{K})] \hat{\theta}_{Ai}^{2} + [\cos \theta_{Ai} (\mathbf{u}_{A} \times \mathbf{K}) - \sin \theta_{Ai} \mathbf{u}_{Ai}] \hat{\theta}_{Ai}$$ (10) $$\tilde{\mathbf{R}}_{j}' = \mathbf{u}_{B}\tilde{\mathbf{S}}_{Bj} - [\cos\theta_{Bj}U_{BL} + \sin\theta_{Bj}(\mathbf{u}_{B} \times \mathbf{L})]\hat{\theta}_{Bj}^{2} \\ + [\cos\theta_{Bj}(\mathbf{u}_{B} \times \mathbf{L}) - \sin\theta_{Bj}U_{BL}]\hat{\theta}_{Bj}.$$ (11) substituting eqn (7a) into eqn (4), using eqns (5a) and (6a), and by making the following substitutions $$\mathbf{M}_{Aj} = \cos \theta_{Aj}(\mathbf{u}_A \times \mathbf{K}) - \sin \theta_{Aj} \mathbf{U}_{AR}$$ (12) $$\mathbf{M}_{Bj} = \cos \theta_{Bj} (\mathbf{u}_B \times \mathbf{L}) - \sin \theta_{Bj} \mathbf{U}_{BL}$$ $$N_{Aj} = \cos \theta_{Aj} U_{AK} + \sin \theta_{Aj} (u_A \times K)$$ $$N_{Bj} = \cos \theta_{Bj} U_{BL} + \sin \theta_{Bj} (u_B \times L),$$ we can derive the following working equations $$A'_{j} = A + (\cos \theta_{kj} - 1)U_{kA} + \sin \theta_{kj}(u_{k} \times A) \quad (14)$$ $$\mathbf{\dot{A}}_{j}' = [\cos \theta_{R_{j}}(\mathbf{u}_{R} \times \mathbf{A}) - \sin \theta_{R_{j}}\mathbf{U}_{RA}]\theta_{Rj} = \mathbf{V}_{R_{j}}\theta_{R_{j}}(15)$$ $$\vec{\mathbf{A}}_{j}' = [\cos \theta_{B_{j}}(\mathbf{u}_{B} \times \mathbf{A}) - \sin \theta_{B_{j}}U_{BA}]\vec{\theta}_{B_{j}}$$ $$- [\cos \theta_{B_{j}}U_{BA} + \sin \theta_{B_{j}}(\mathbf{u}_{B} \times \mathbf{A})]\vec{\theta}_{B_{j}}^{2}$$ $$\tilde{\mathbf{A}}_{j}' = \mathbf{V}_{\mathbf{a}_{j}} \theta_{\mathbf{a}_{j}} - \mathbf{W}_{\mathbf{a}_{i}} \theta_{\mathbf{a}_{j}}^{2} \tag{16}$$ where $$\mathbf{V}_{B_j} = \cos \theta_{B_j}(\mathbf{u}_B \times \mathbf{A}) - \sin \theta_{B_j} \mathbf{U}_{BA}$$ and $$W_{s_i} = \cos \theta_{s_i} U_{s_A} + \sin \theta_{s_i} (u_s \times A)$$ $$R_{j} - R'_{j} = u_{A}S_{Aj} + (\cos\theta_{Aj} - 1)U_{AK} + \sin\theta_{Aj}(u_{A} \times K)$$ $$- u_{B}S_{Bj} - (\cos\theta_{Bj} - 1)U_{BL}$$ $$- \sin\theta_{B}(u_{B} \times L)$$ (17) $$\hat{R}_{i} - \hat{R}'_{i} = u_{A}\hat{S}_{Ai} + M_{Ai}\theta_{Ai} - u_{B}\hat{S}_{Bi} - M_{Bi}\theta_{Bi}$$ (18) $$\begin{split} \ddot{R}_{j} - \ddot{R}'_{j} &= u_{A} S_{Aj} - N_{Aj} \dot{\theta}_{Aj}^{2} + M_{Aj} \delta_{Aj} \\ &- u_{B} S_{Bj} + N_{Bj} \dot{\theta}_{Bj}^{2} - M_{Bj} \delta_{Bj} \end{split} \tag{19}$$ #### 5. DISPLACEMENT ANALYSIS To analyse the displacements of a particular 3-link one-degree-of-freedom mechanism containing either the Sp or Sg pair, we need only to take working eqn (17), apply the constraints of the particular grounded pairs and then substitute the results into the following pair geometry constraint equations for displacements. For the Sp pair, $$(\mathbf{R}_i - \mathbf{R}_i') \cdot \mathbf{A}_i' = 0. \tag{20}$$ For the Sg pair, $$(\mathbf{R}_i - \mathbf{R}_i') = \mathbf{A}_i' S_{Gr} \tag{21}$$ Observe that eqns (20) and (21) are eqns (1) and (2) with n = 0. The cylindrical pairs used in the derivation may be forced to work as prismatic (P) pairs by letting $\theta \equiv 0$ or may be forced to work as revolute (R) pairs by letting $S \equiv 0$. #### 5.1 The P-Sp-P case For this mechanism, we use $\theta_A \equiv \theta_B \equiv 0$ and eqns (14) and (17) are simplified to $$R_i - R'_i = u_A S_{Ai} - u_B S_{Bi}$$ and (13) $$A_j' = A$$. Substituting in eqn (20), we get $$(\mathbf{u}_{A}S_{Ai} - \mathbf{u}_{B}S_{Bi}) \cdot \mathbf{A} = 0 \tag{22}$$ which simplifies to the input/output equation $$S_{Rj} = \frac{u_A \cdot A}{u_B \cdot A} S_{Aj}. \tag{23}$$ #### 5.2 The R-Sp-P case θ_A is the input; S_B is the output and $\theta_B \approx S_A \equiv 0$. Equations (14) and (17) with $\theta_B \equiv S_A \equiv 0$ substituted in eqn (20) provide, $$[-\mathbf{u}_{\mathbf{A}}S_{\mathbf{A}\mathbf{J}}+(\cos\theta_{\mathbf{A}\mathbf{J}}-1)\mathbf{U}_{\mathbf{A}\mathbf{K}}^{-}+\sin\theta_{\mathbf{A}\mathbf{J}}(\mathbf{u}_{\mathbf{A}}\times\mathbf{K})]\cdot\mathbf{A}=0.$$ After simplification we obtain $$S_{Aj} = \frac{\left[\left(\cos\theta_{Aj} - 1\right)U_{AK} + \sin\theta_{Aj}(u_A \times K)\right] \cdot A}{u_B \cdot A}.$$ (24) #### 5.3 The R-Sp-R case We have for this case $S_A \equiv S_B \equiv 0$, and eqn (14) and (17) are simplified to obtain $$R_{j} - R_{j}^{*} = (\cos \theta_{Aj} - 1)U_{AK} + \sin \theta_{Aj}(u_{A} \times K)$$ $$- (\cos \theta_{Aj} - 1)U_{AJ} - \sin \theta_{Aj}(u_{A} \times L)$$ and $$A'_i = A + (\cos \theta_{Bi} - 1)U_{BA} + \sin \theta_{Bi}(u_B \times A).$$ Substituting the above equations into eqn (20); and simplifying the resulting equation, we obtain $$-S_{j} \cdot \mathbf{A} + (\cos \theta_{B_{j}} - \mathbf{I})[-\mathbf{U}_{BL} \cdot \mathbf{A} - S_{j} \cdot \mathbf{U}_{B4}] + \sin \theta_{B}[(\mathbf{u}_{B} \times \mathbf{L}) \cdot \mathbf{A} - S_{j} \cdot (\mathbf{u}_{B} \times \mathbf{A})] = 0$$ (25) where S, is the known vector $$S_i = (\cos \theta_{A_i} - 1)U_{AK} + \sin \theta_{A_i}(u_A \times K). \quad (26)$$ Equation (25) can be solved for $\theta_{\mathbf{A}}$ by using the following identities $$\cos \theta_{s} = \frac{1 - \tan^{2} \frac{\theta_{s}}{2}}{1 + \tan^{2} \frac{\theta_{s}}{2}}; \sin \theta_{s} = \frac{2 \tan \frac{\theta_{s}}{2}}{1 + \tan^{2} \frac{\theta_{s}}{2}}$$ $$(27) \quad \cos \theta_{s}[S_{j} \cdot (A \times u_{s}) + U_{sL} \cdot (A \times u_{s})] + \sin \theta_{sj}$$ $$\times [S_{l} \cdot U_{sA} + U_{sL} \cdot U_{sA}] - (u_{s} \times L) \cdot U_{sA} = \frac{1 - \tan^{2} \frac{\theta_{s}}{2}}{1 + \tan^{2} \frac{\theta_{s}}{2}}$$ and simplifying the resulting quadratic equation to yield $$\tan\frac{\theta_b}{2}j = \frac{-b \pm \sqrt{(b^2 - c(c - 2a))}}{c - 2a} \qquad (28)$$ where: $$a = -\mathbf{U}_{gL} \cdot \mathbf{A} - \mathbf{S}_{j} \cdot \mathbf{U}_{gA}$$ $$b = (\mathbf{u}_{g} \times \mathbf{L}) \cdot \mathbf{A} - \mathbf{S}_{j} \cdot (\mathbf{u}_{g} \times \mathbf{A})$$ $$c = -\mathbf{S}_{j} \cdot \mathbf{A}.$$ 5.4 The P-Sp-R case Here, $\theta_A = S_B = 0$ and we have $$R_j = R_j = u_A S_{Aj} - (\cos \theta_{Bj} -) U_{BL} - \sin \theta_{Bj} (u_B \times L)$$ and $$A'_j = A + (\cos \theta_{a_j} - 1)U_{a_i} + \sin \theta_{a_j}(u_{a_i} \times L).$$ Substituting the equations above into eqn (20) and simplifying, we get $$(\cos \theta_{B_j} - 1)[-\mathbf{U}_{BL} \cdot \mathbf{A} - S_{A_j}(\mathbf{u}_A \cdot \mathbf{U}_{BA})] + \sin \theta_{B_j}$$ $$[(\mathbf{u}_B \times \mathbf{L}) \cdot \mathbf{A} - S_{A_j}\mathbf{u}_A \cdot (\mathbf{u}_B \times \mathbf{A})] - S_{A_j}\mathbf{u}_A \cdot \mathbf{A} = 0. \quad (29)$$ Substituting eqns (27) in eqn (29) and simplifying the resulting quadratic gives us $$\tan\frac{\theta_0}{2}j = \frac{-b \pm \sqrt{(b_2 - c(c - 2a)}}{c - 2a} \tag{30}$$ where this time $$a = -\mathbf{U}_{gl} \cdot \mathbf{A} - S_{Aj}(\mathbf{u}_A \cdot \mathbf{U}_{gA})$$ $$S = (\mathbf{u}_g \times \mathbf{L}) \cdot \mathbf{A} - S_{Aj}\mathbf{u}_A \cdot (\mathbf{u}_g \times \mathbf{A})$$ $$c = -\mathbf{1}_A \mathbf{u}_A \cdot \mathbf{A}.$$ 5.5 The R-Sg-C case Only S4 in eqn (17) is identically zero, so we get $$R_i - R_i' = -u_{\theta}S_{\theta_i} + S_i - (\cos\theta_{\theta_i} - 1)U_{\theta L}$$
$$-\sin\theta_{\theta_i}(u_{\theta} \times L)$$ where S, is given by eqn (26). Also, $$A' = A + (\cos \theta_n - 1)U_n + \sin \theta_n(u_n \times A)$$ Substituting in eqn (21), we have $$u_{B}S_{\theta j} - S_{j} + (\cos \theta_{\theta j} - 1)U_{\theta l} + \sin \theta_{B}(u_{B} \times L) + A_{i}'S_{Gi} = 0.$$ Taking the dot product of eqn (31) with $(A'_i \times u_a)$ and upon simplification, we get $$\cos \theta_{g}[S_{j} \cdot (A \times u_{g}) + U_{gL} \cdot (A \times u_{g})] + \sin \theta_{g}$$ $$\times [S_{j} \cdot U_{gA} + U_{gL} \cdot U_{gA}] - (u_{g} \times L) \cdot U_{gA} = 0. \quad (32)$$ Again, θ_{sy} can be obtained by substituting eqns (27) into eqn (32) to obtain a quadratic whose solutions $$\tan\frac{\theta_s}{2}j = \frac{-b \pm \sqrt{(a^2 + b^2 - c_1)}}{c - a}$$ (33) where $$a = S_j \cdot (A \times u_g) + U_{gL} \cdot (A \times u_g)$$ $$b = S_j \cdot U_{gA} + U_{gL} \cdot U_{gA}$$ $$c = -(u_g \times L) \cdot U_{gA}.$$ Taking the dot product of eqn (31) with $(u_x \times L)$ and simplifying, we get $$S_{G_j} = \frac{\left[S_j \cdot (\mathbf{u}_{\mathcal{B}} \times \mathbf{L}) - (\cos \theta_{\mathcal{B}_j} - 1)\mathbf{U}_{\mathcal{B}L} \cdot (\mathbf{u}_{\mathcal{B}} \times \mathbf{L})\right]}{\mathbf{A}'_j \cdot (\mathbf{u}_{\mathcal{B}} \times \mathbf{L})} - \frac{\sin \theta_{\mathcal{B}_j}(\mathbf{u}_{\mathcal{B}} \times \mathbf{L}) \cdot (\mathbf{u}_{\mathcal{B}} \times \mathbf{L})}{\mathbf{A}'_j \cdot (\mathbf{u}_{\mathcal{B}} \times \mathbf{L})}.$$ (34) Taking the dot product of eqn (31) with u, and simplifying, we get $$S_{gj} = [S_j - (\cos \theta_{gj} - 1)U_{BL} - \sin \theta_{gj}(\mathbf{u}_g \times \mathbf{L}) - S_{Gj}A_j] \cdot \mathbf{u}_g.$$ (35) #### 6. VELOCITY AND ACCELERATION ANALYSIS To obtain the velocity and acceleration relations, we can either (a) take the derivatives with respect to time of the displacement equations or (b) use the higher order constraint equations. For the P-Sp-P case, taking the derivative of the displacement equation is trivial. But for the other cases, this procedure is cumbersome. It is therefore more convenient to just use eqns (14)-(19) in the following constraint eqns (36)-(39), which are eqns (1) and (2) with n = 1 and n=2. For the Sp pair $$(\mathbf{\hat{R}}_i - \mathbf{\hat{R}}_i') \cdot \mathbf{A}_i' + (\mathbf{R}_i - \mathbf{R}_i') \cdot \mathbf{\hat{A}}_i' = 0 \tag{36}$$ and $$(\hat{\mathbf{R}}_i - \hat{\mathbf{R}}_i') \cdot \mathbf{A}_i' + 2(\hat{\mathbf{R}}_i - \hat{\mathbf{R}}_i') \cdot \hat{\mathbf{A}}_i' + (\mathbf{R}_i - \mathbf{R}_i') \cdot \hat{\mathbf{A}}_i' = 0. \quad (37)$$ For the Sg pair $\hat{\mathbf{R}}_{i} - \hat{\mathbf{R}}'_{i} = \mathbf{A}'_{i} \hat{\mathbf{S}}_{Gi} + \hat{\mathbf{A}}'_{i} \mathbf{S}_{Gi}$ (38) and $$\ddot{\mathbf{R}}_{i} - \ddot{\mathbf{R}}_{i}' = \ddot{\mathbf{A}}_{i}' S_{G_{i}} + 2 \ddot{\mathbf{A}}_{i}' \dot{S}_{G_{i}} + \mathbf{A}_{i}' \dot{S}_{G_{i}}$$ (39) 6.1 The P-Sp-P case Here we can use the time derivatives of the displacement equation to get $$S_{Aj} = \frac{u_A \cdot A}{u_B \cdot A} S_{Aj}$$ $$\dot{S}_{Aj} = \frac{\mathbf{u}_A \cdot \mathbf{A}}{\mathbf{v}_A \cdot \mathbf{A}} \dot{S}_{Aj} \tag{40}$$ $$\vec{S}_{Aj} = \frac{u_A \cdot A}{u_B \cdot A} \vec{S}_{Aj}. \tag{41}$$ 6.2 The R-Sp-P case Equations (18) and (19) become $$\dot{\mathbf{R}}_{i} - \dot{\mathbf{R}}_{i}' = \mathbf{M}_{A} \dot{\boldsymbol{\theta}}_{Ai} - \mathbf{u}_{B} \dot{\boldsymbol{S}}_{Bi}$$ and $$\vec{R}_{j} - \vec{R}_{j}' = -N_{Aj}\theta_{Aj}^{2} + M_{Aj}\theta_{Aj} - u_{B}\vec{S}_{Bj}$$ also $$\mathbf{A}_{j}'=\mathbf{A}_{j},\ \mathbf{A}_{j}'=\mathbf{\ddot{A}}_{j}'=0.$$ Substituting in eqns (36) and (37), we get $$S_{ij} = \frac{M_{ij} \cdot A}{u_0 \cdot A} \theta_{ij} \tag{42}$$ and $$S_{aj} = -\frac{N_{Aj} \cdot A}{u \cdot A} \hat{\theta}_{Aj}^2 + \frac{M_{Aj} \cdot A}{u_a \cdot A} \hat{\theta}_{Aj}. \tag{43}$$ 6.3 The R-Sp-R case $$S_{Ai} \equiv S_{Ai} \equiv S_{Ai} \equiv S_{Ai} \equiv S_{Ai} \equiv S_{Ai} \equiv 0.$$ - Equations (18) and (9) become $$\hat{\mathbf{R}}_i - \hat{\mathbf{R}}_i' = \mathbf{M}_A \hat{\mathbf{O}}_{Ai} - \mathbf{M}_B \hat{\mathbf{O}}_{Bi}$$ and $$\hat{\mathbf{R}}_{j} - \hat{\mathbf{R}}_{j}' = -N_{Aj}\hat{\theta}_{Aj}^{2} + M_{Aj}\hat{\theta}_{Aj} + N_{Bj}\hat{\theta}_{Bj}^{2}M_{Bj}\hat{\theta}_{Bj}.$$ Also. $$\dot{\mathbf{A}}_{j}' = \mathbf{V}_{\mathbf{B}_{j}}\dot{\boldsymbol{\theta}}_{\mathbf{B}_{j}}; \ \ddot{\mathbf{A}}_{j}' = \mathbf{V}_{\mathbf{B}_{j}}\dot{\boldsymbol{\theta}}_{\mathbf{B}_{j}} - \mathbf{W}_{\mathbf{B}_{j}}\boldsymbol{\theta}_{\mathbf{B}_{j}}^{2}$$ Substituting in eqns (36) and (37), we get $$\theta_{\mathbf{a}_{j}} = \frac{\mathsf{M}_{\mathbf{a}_{j}} \cdot \mathsf{A}_{j}^{\prime}}{\mathsf{M}_{\mathbf{a}_{j}} \cdot \mathsf{A}_{i}^{\prime} - (\mathsf{R}_{i} - \mathsf{R}_{i}^{\prime}) \cdot \mathsf{V}_{\mathbf{a}_{j}}} \theta_{\mathbf{a}_{i}} \tag{44}$$ and $$\theta_{m} = \frac{-N_{4j} \cdot A_{j}^{2}}{D} \theta_{4j}^{2} + \frac{M_{Aj} \cdot A_{j}^{2}}{D} \theta_{Aj} + \frac{2M_{4j} \cdot V_{Bj}}{D} \theta_{4j} \theta_{m} + \frac{N_{Aj} \cdot A_{j}^{2} - 2M_{Aj} \cdot 2M_{Aj} \cdot V_{Bj} - (R_{j} - R_{j}^{2}) \cdot W_{Bj}}{D} \theta_{2j}^{2}$$ where $$D = \mathbf{M}_{\mathbf{A}_i} \cdot \mathbf{A}_i' - (\mathbf{R}_i - \mathbf{R}_i') \cdot \mathbf{V}_{\mathbf{A}_i}. \tag{46}$$ 6.4 The P-Sp-R case Equations (18) and (19) are $$\dot{\mathbf{R}}_{j} - \dot{\mathbf{R}}_{j}' = \mathbf{u}_{A} \dot{\mathbf{S}}_{Aj} - \mathbf{M}_{Bj} \dot{\mathbf{O}}_{Bj}$$ $$\ddot{\mathbf{R}}_{k} - \mathbf{R}_{k}' = \mathbf{u}_{A} \dot{\mathbf{S}}_{Ak} + \mathbf{N}_{B} \dot{\mathbf{O}}_{Bk}' - \mathbf{M}_{A} \dot{\mathbf{O}}_{Bk}$$ aiso. $$\lambda'_{i} = V_{a_{i}}\theta_{a_{i}}$$ and $\bar{\lambda}'_{i} = V_{a_{i}}\theta_{a_{i}} - W_{a_{i}}\theta_{a_{i}}^{2}$. Substituting in eqns (36) and (37) we get $$\theta_{aj} = \frac{\mathbf{z}_A \cdot \mathbf{A}_j'}{\mathbf{M}_{a_i} \cdot \mathbf{A}_i' - (\mathbf{R}_i - \mathbf{R}_j') \cdot \mathbf{V}_{a_i}} \hat{S}_{Aj} \qquad (47)$$ and $$\theta_{a_{j}} = \frac{1}{D} \{ u_{A} \ddot{S}_{A_{j}} + 2(u_{A} \cdot V_{a_{j}}) \dot{S}_{A_{j}} \dot{\theta}_{a_{j}} + (N_{a_{j}} \cdot A'_{j} - 2N_{a_{j}} \cdot V_{a_{j}} - (R_{j} - R'_{j}) \cdot W_{a_{j}}) \dot{\theta}_{a_{j}}^{2} \}$$ (48) where D is given by eqn (46). 6.5 The R-Sg-C case Only S_{Ai} , S_{Ai} and S_{Ai} are zero and eqns (18) and (19) become: $$\hat{\mathbf{R}}_{i} - \hat{\mathbf{R}}_{i}' = \mathbf{M}_{A} \hat{\boldsymbol{\theta}}_{Ai} - \mathbf{v}_{B} \hat{\boldsymbol{S}}_{Bi} - \mathbf{M}_{Bi} \hat{\boldsymbol{\theta}}_{Bi}$$ and $$\begin{split} \hat{\mathbf{R}}_{j} - \hat{\mathbf{R}}_{j}' &= -\mathbf{N}_{A}\hat{\boldsymbol{\theta}}_{Aj}^{2} + \mathbf{M}_{A}\hat{\boldsymbol{\theta}}_{Aj} - \boldsymbol{u}_{z}\hat{\boldsymbol{S}}_{Aj} \\ &+ \mathbf{N}_{B}\hat{\boldsymbol{\theta}}_{Bj}^{2} - \mathbf{M}_{B}\hat{\boldsymbol{\theta}}_{Bj} \end{split}$$ also, $$\vec{\mathbf{A}}_{j}' = \mathbf{V}_{Bj} \hat{\mathbf{\theta}}_{Bj}$$ and $\vec{\mathbf{A}}_{j}' = \mathbf{V}_{Bj} \hat{\mathbf{\theta}}_{Bj} - \mathbf{W}_{Bj} \hat{\mathbf{\theta}}_{Bj}^{2}$ Substituting the expression for $(\hat{R}_i - \hat{R}_j)$ just obtained into eqn (38) we get $$M_{A_i} \hat{U}_{A_j} - u_{a} \hat{S}_{a_j} - M_{a_j} \hat{U}_{a_j} = A_i \hat{S}_{G_i} + V_{a_j} \hat{U}_{a_j} S_{G_j}$$ (49) θ_{Bj} , S_{Bj} and S_{Bj} are unknowns in eqn (49). Taking the dot product of eqn (49) with $(A_j \times u_B)$. (44) $$(\mathbf{M}_{A_j}\hat{\mathcal{O}}_{A_j} - \mathbf{M}_{B_i}\hat{\mathcal{O}}_{B_j}) \cdot (\mathbf{A}_i' \times \mathbf{u}_{B}) = \mathbf{V}_{B_j} \cdot (\mathbf{A}_i' \times \mathbf{u}_{B})\hat{\mathcal{O}}_{B_i}S_{G_i}$$ $$\hat{\theta}_{a_j} = \frac{\mathbf{M}_{a_j} \cdot \mathbf{A}_j' \times \mathbf{u}_B}{(S_G \mathbf{V}_B + \mathbf{M}_{B_j}) \cdot \mathbf{A}_j' \times \mathbf{u}_B}.$$ (50) Now, taking the dot product of eqn (49) with $[A'_i \times (S_{i,i}V_{B_i} + M_{B_i})]$, we have $$(\mathbf{M}_A \mathbf{M}_A - \mathbf{u}_B \mathbf{S}_B) \cdot \mathbf{A}_A' \times (\mathbf{S}_G \mathbf{V}_B + \mathbf{M}_B) = 0$$ OF $$\hat{S}_{a_j} = \frac{\mathbf{M}_{A_j} \cdot \mathbf{A}_j' \times (S_{G_j} \mathbf{V}_{a_j} + \mathbf{M}_{a_j})}{\mathbf{u}_{a_j} \cdot \mathbf{A}_j' \times (S_{G_i} \mathbf{V}_{a_j} + \mathbf{M}_{a_j})} \theta_{A_j} \tag{51}$$ Again taking the dot product of eqn (49) with $$\mathbf{e}_{\theta} \times (S_{G_i} \mathbf{V}_{\mathbf{a}} + \mathbf{M}_{\mathbf{a}}),$$ we have $$(\mathbf{M}_{\mathbf{A}}\hat{\boldsymbol{\theta}}_{\mathbf{A}i} - \mathbf{A}_{i}'\hat{\mathbf{S}}_{\mathbf{G}i}) \cdot \mathbf{u}_{\mathbf{B}} \times (\mathbf{S}_{\mathbf{G}i}\mathbf{V}_{\mathbf{A}i} + \mathbf{M}_{\mathbf{B}i}) = 0$$ 01 $$\hat{S}_{G} = \frac{M_{A_i} \cdot u_B \times (S_{G_i} V_{A_i} + M_{A_i})}{A_i^* \cdot u_B \times (S_{G_i} V_{A_i} + M_{A_i})} \theta_{A_i^*}$$ (52) Acceleration: Substituting the expression for $(\vec{R}_j - \vec{R}_j)$ obtained earlier for the R-Sg-C case into eqn (39), we will get $$-N_{A}\hat{\theta}_{Aj}^{2}+M_{Aj}\hat{\theta}_{Aj}-u_{B}\hat{S}_{Bj}+N_{Bj}\hat{\theta}_{Bj}^{2}-M_{Bj}\hat{\theta}_{Bj}$$ $$=(V_{Bj}\hat{\theta}_{Bj}-W_{Bj}\hat{\theta}_{Bj}^{2})S_{Gj}+2V_{Bj}\hat{\theta}_{Bj}\hat{S}_{Gj}+A_{j}^{2}\hat{S}_{Gj}^{2}$$ Of $$\begin{aligned} \mathbf{w}_{B} \hat{S}_{Bj} + \mathbf{A}_{j}^{r} \hat{S}_{Gj} + (S_{Gj} \mathbf{V}_{Bj} + \mathbf{M}_{Bj}) \hat{\theta}_{Bj} \\ &= -\mathbf{N}_{A} \hat{\theta}_{Aj}^{2} + \mathbf{M}_{A} \hat{\theta}_{Aj} + (\mathbf{N}_{Bj} + S_{Gj} \mathbf{W}_{Bj}) \hat{\theta}_{Bj}^{2} \\ &- 2 \mathbf{V}_{B} \hat{\theta}_{Bj} \hat{S}_{Gj} \end{aligned} \tag{53}$$ Letting X be equal to the r.h.s. of eqn (53) and by using the same technique of taking the dot product of eqn (53) with the proper cross-products, we will obtain the following $$\tilde{\theta}_{a_0} = \frac{\mathbf{X} \cdot \mathbf{A}_i' \times \mathbf{u}_g}{(S_G \mathbf{V}_{a_0} + \mathbf{M}_{a_0}) \cdot \mathbf{A}_i' \times \mathbf{u}_g} \tag{54}$$ $$\vec{S}_{Aj} =
\frac{\mathbf{X} \cdot \mathbf{A}_{j}^{\prime} \times (S_{Cj} \mathbf{V}_{Aj} + \mathbf{M}_{Aj})}{\mathbf{u}_{A} \cdot \mathbf{A}_{j}^{\prime} \times (S_{Cj} \mathbf{V}_{Aj} + \mathbf{M}_{Aj})}$$ (55) $$\vec{S}_{Gj} = \frac{\mathbf{X} \cdot \mathbf{u}_{\theta} \times (S_{Gj}\mathbf{V}_{Aj} + \mathbf{M}_{Bj})}{\mathbf{A}'_{i} \cdot \mathbf{u}_{\theta} \times (S_{Gi}\mathbf{V}_{Bi} + \mathbf{M}_{Bj})}.$$ (56) 7. NUMERICAL EXAMPLES 1. Analysis of a R-Sp-R mechanism. The vectors describing the mechanism are $$u_A = 0\hat{i} + 1\hat{j} + 0\hat{k}$$ $$u_B = (3\hat{i} + 1\hat{j} + 0\hat{k})1/\sqrt{(10)}$$ $$\mathbf{p} = 0\hat{i} + 0\hat{j} + 0\hat{k}$$ $$\mathbf{Q} = 0\hat{i} + 4\hat{j} + 0.75\hat{k}$$ $$\mathbf{R} = 1\hat{i} + 1.5\hat{j} + 2\hat{k}$$ $$\mathbf{A} = 0\hat{i} + 0\hat{j} + 1\hat{k}$$ The plot of the output displacement (θ_s) , velocity (θ_s) and acceleration (θ_s) are given in Fig. 5. 2. Displacement, velocity and acceleration analysis of a R-Sg-C mechanism. Fig. 5. Plot of θ_B , θ_B and θ_B for the R- S_a -R mechanism. Table of displacements, velocities and accelerations | ; a | e _B | ō, | ä | s _C | śc | š _c | SB | Š, | Ë, | |------------|----------------|-------|-------|----------------|-------|----------------|-------|-------|-------| | 5 | 2.12 | .41 | 20 | 13 | -1.56 | 75 | .15 | 1.76 | . 36 | | 40 | 12.99 | .12 | -1.23 | -1.22 | -1.95 | 41 | 1.26 | 1.79 | 32 | | 80 | -95.87 | -3.36 | 32.3 | -2.05 | 1.66 | 5.58 | 2.04 | 81 | -4.07 | | 120 | -112.24 | . 26 | .40 | 6: | 1.99 | 55 | 1.11 | -1.59 | 43 | | 160 | -93.34 | .39 | .11 | .58 | 1.42 | -1.0 | 04 | -1.64 | .25 | | 200 | -81.04 | .46 | .cs | 1.32 | .68 | -1.05 | -1.06 | -1.20 | .90 | | 240 | -61.47 | .51 | .06 | 1.55 | 10. | 8: | -1.65 | 44 | 1.23 | | 250 | -40.35 | .54 | .003 | 1.37 | -0.5 | ~.67 | -1.65 | .44 | 1.24 | | 320 | -19.17 | .51 | 07 | .Si | 97 | 71 | -1.03 | 1.23 | .97 | | 335 | -2.2 | .45 | 16 | .13 | -1.43 | 77 | 15 | 1.69 | .52 | The mechanism parameters are $$\mathbf{u}_{s} = (1\hat{i} + 2\hat{j} + 1\hat{k})1/\sqrt{(6)}$$ $$\mathbf{u}_{s} = (1\hat{i} + i\hat{j} + 0\hat{k})1/\sqrt{(2)}$$ $$\mathbf{P} = 0\hat{i} + 0\hat{j} + 0\hat{k}$$ $$\mathbf{Q} = 0\hat{i} + 0\hat{j} + 1\hat{k}$$ $$\mathbf{R} = 3\hat{i} + 3\hat{j} + 3\hat{k}$$ $$\mathbf{A} = (1\hat{i} + 1\hat{j} + 2\hat{k})1/\sqrt{(6)}.$$ The motion parameters are: θ_{ij} is one unit of angular velocity and θ_{ij} is zero, both constant for j=0, 1, 2, The results of the analysis for the R-Sg-C mechanism are shown in a table on the next page. The direction of the rotations and linear motions are established using the right hand rule. Rotations are positive counterclockwise looking at the head of the unit vectors \mathbf{u}_d and \mathbf{u}_p . Linear motions are positive when they are in the direction of the vectors they are associated with. It is to be mentioned here also that although the quadratic equations gave two sets of solutions, only one set will define the motion of the mechanism. The other set of solutions are for those positions in which the mechanism has to be disassembled into the other #### possible configuration. CONCLUSIONS Displacements, velocities and accelerations have been derived for several three-link spatial mechanisms containing sphere-plane and sphere-groove pairs. The groove of the sphere-groove pair was assumed to be a cylindrical groove, resulting in straight line axis of the groove. However, a more generalized groove may be one whose axis is a spatial curve. The authors are working on developing analysis procedures for mechanisms containing such a generalized sphere-groove pair. The expected results of their work will be the subject of a forthcoming paper. Similarly, the authors also have the generalization of the sphere-plane pair in progress, in which the parallel of the pair are generalized to form equidistant curved surfaces. Acknowledgements—The authors wish to acknowledge the support of this research under Grant No. DAAG29-81-K-0125 at the University of Florida sponsored by the U.S. Army Research Office. The second author also wishes to acknowledge the support of the College of Engineering at the University of Wisconsin, Milwaukee. #### REFERENCES - F. M. Dimentberg. A general method for the investigation of finite displacements of spatial mechanisms and certain cases of passive joints. Akad., Nauk. SSSR. Trudii Sem. Teorri Mash. Mekh. 5(17), 5-39 (1948). - F. M. Dimentberg, The determination of the positions of spatial mechanisms (Russian). Akad. Nauk., Moscow (1950). - F. M. Dimentberg, The Screw Calculus Applications in Mechanics, Izdatel'stvo "Nauka", Glavnaya Redaktsiya, Fiziko, Matematicheskoy Literatury, Moscow (1965). - J. Denavit, Description and Displacement and Its Analysis of Mechanisms Based on (2 x 2) Dual Matrices. Ph.D. Dissertation, Northwestern University (1956). - A. T. Yang, Application of Quaternion Algebra and Dual Numbers to the Analysis of Spatial Mechanisms. Ph.D. Dissertation, Columbia University, New York, N.Y. (1963), University Microfilms, Library of Congress Card No. Mic. 64-2803, Ann Arbor, Michigan. - M. A. Chace, Vector analysis of linkages. J. Engng Ind., Trans. ASME, Series B 84(2), 289-296 (1963). - D. M. Wallace and F. Freudenstein, The displacement analysis of the generalized tracta coupling. J. Appl. Mech., Trans. ASME, Series 3 37, 713-719 (1970). - A. T. Yang, Displacement analysis of spatial five-link mechanisms using (3 x 3) matrices with dual number elements. J. Engng Ind., Trans. ASME, Series B 91(1), 152-57 (1969). - A. H. Soni and P. R. Pamidi, Closed form displacement relationships of a five-link R-R-C-C-R spatial mechanism. J. Engng Ind., Trans. ASME, Series B 93(1), 221-226 (1971). - M. S. C. Yuan, Displacement analysis of the RRCCR five-link spatial mechanism. J. Appl. Mech., Trans. ASME, Series E 37, 689-696 (1970). - E. M. Jenkins, F. R. E. Crossley and K. H. Hunt, Gross motion attributes of certain spatial mechanisms. J. Engng Ind., Trans. ASME, Series B 90(1), 83-90 (1969). 12. L. E. Torfason and A. K. Sharma, Analysis of spatial RRGRR mechanisms by the method of generated surface. J. Engng Ind., Trans. ASME, Series B 95(3), 704-708 (1973). 13. R. V. Dukkipati and A. H. Soni, Displacement analysis of RPSPR, RPSRR mechanisms, Proc. 3rd World Congress of the Theory of Machines and Mechanisms, Vol. D. Paper D-4, 49-61. Kupari, Yugoslavia (1971). 14. R. S. Hartenberg and J. Denavit, Kinematic Synthesis of Linkages. McGraw-Hill, New York (1964). - 15. J. J. Uicker, J. Denavit and R. Hartenberg, An iterative method for the displacement analysis of spatial mechanisms. J. Appl. Mech., Trans. ASME, Series E 31(2), 309-314 (1964). - 16. A. H. Soni and L. Harrisberger, Application of (3 x 3) screw matrix to kinematic and dynamic analysis of mechanism. VDI-Brichte (1968). - 17. D. Kohli and A. H. Soni, Displacement analysis of spatial two-loop mechanisms. Proc. IFToMM Int. Symoshun on Linkages. Bucharest, Romania (1973). - 18. D. Kohli and A. H. Soni, Displacement analysis of single-loop spatial mechanisms. Proc. IFToMM Int. Symposium on Linkages. Bucharest, Romania (1973). - 19. C. Bagci, The RSRC Mechanism Analysis by 3 x 3 Screw Matrix, Synthesis for Screw Generation by Variational Methods. Ph.D. Dissertation. Oklahoma State University, Stillwater, Okahoma (1969). - 20. V. V. Dobrovolskii, General investigation of motion of the links in a seven-link spatial mechanism by the method of spherical images. Trudi Semin. po Teor. Mash. Mekh., Akad. Nauk. USSR 12(47), 52-62 (1952). - 21. J. Duffy, An analysis of five, six and seven-link spatial mechanisms. Proc. 3rd World Congress for the Theory of Machines and Mechanisms, Vol. C., pp. 83-98. Kupari, Yugoslavia. - 22. J. Duffy, A derivation of dual displacement equations for spatial mechanisms using spherical trigonometry. Recue Roumaine Des Science Techniques Mecanique Appliquee, Part 1, 6 (1971); Part 2, 1 (1972); Part 3, 3 (1972). - 23. J. Duffy and H. Y. Habib-Olahi, A displacement analysis of spatial five-link 3R-2C mechanisms. J. Mech., Part 1, 6, pp. 119-134 (1971); Part 2, 6, pp. 463-473 (1971); Part 3, 7, pp. 71-84 (1972). - 24. M. L. Keler, Kinematics and statics including friction in single loop mechanisms by screw calculus and dual vectors. Trans. ASME, Series B 95(2), 471-480 (1973). - 25. V. K. Gupta, Kinematic analysis of plane and spatial mechanisms. Trans. ASME, Series B 95(2), 481-486 - 26. D. Kohli and A. J. Soni, Kinematic analysis of spatial mechanisms via successive screw displacements. J. Engng Ind., Trans. ASME, Series B 97(2), 739-747. - 27. Y. P. Singh and D. Kohli, Kinematic analysis of spatial mechanisms containing lower and higher pairs. Proc. 6th OSU Conf. of Applied Mechanisms, pp. 35-1 to 35-13 (1979). #### APPENDIX 1. Sphere-plane constraint equation The complete displacement contraint equations of the Sp-pair are $$\mathbf{R}_{i} - \mathbf{R}_{i}' = S_{P_{i}} \mathbf{u}_{P_{i}} \tag{a}$$ and $$\mathbf{u}_{\mathbf{D}}' \cdot \mathbf{A}_{i}' = \mathbf{0} \tag{b}$$ where \mathbf{u}_{p} is a unit vector in the plane of the Sp pair, perpendicular to A_{p}^{\prime} and is in the direction of the relative motion of point R of body I with respect to the initially coincident point R' of body 2. Derivatives of equations (a) and (b) with respect to time are taken to give the following velocity and acceleration constraint equations Velocity $$\hat{\mathbf{R}}_{i} - \hat{\mathbf{R}}_{i}' = \hat{\mathbf{S}}_{i,i} \mathbf{u}_{i,i}' + \hat{\mathbf{S}}_{i,i} \hat{\mathbf{u}}_{i,i}' \tag{c}$$ and $$\dot{\mathbf{u}}_{P_i} \cdot \mathbf{A}_i' + \mathbf{u}_{P_i}' \cdot \dot{\mathbf{A}}_i = 0 \tag{d}$$ Acceleration: $$\mathbf{R}_{i} - \mathbf{R}'_{i} = S_{ij} \mathbf{a}'_{ij} + 2S_{ij} \hat{\mathbf{a}}'_{ij} + S_{ij} \hat{\mathbf{a}}'_{ij}$$ (e) and $$\tilde{\mathbf{u}}_{p_j}^{\prime} \cdot \mathbf{A}_j^{\prime} + 2\hat{\mathbf{u}}_{p_j}^{\prime} \cdot
\hat{\mathbf{A}}_j^{\prime} + \mathbf{u}_{p_j}^{\prime} \cdot \tilde{\mathbf{A}}_j^{\prime} = 0. \tag{f}$$ The constraint equs (a)-(f) are complete in the sense that all of the important variables in the motion of thejoint elements are included. Also, the Coriolis component in the aceleration constraint eqn (f) is evident since A; is a function of $\theta_{\mathbf{q}}$. 2. Proof that $(d^n/dt^n)((R_j - R_j) \cdot A_j) = 0$ n = 0, 1, 2 satisfies the complete Sp pair constraint equation Without loss of generality, we can let $S_p = S_p u_p$ and write the complete constraint equation as $$\frac{d^{\circ}}{dt^{\circ}}(\mathbf{r}_{j}-\mathbf{R}_{j}^{\circ})=\frac{d^{\circ}}{dt^{\circ}}(\mathbf{S}_{p_{j}}) \tag{a}$$ and $$\frac{d^n}{dx^n}(s_{rj}\cdot A_j)=0. (b)$$ Displacement: For n = 0, eqn (a) and (b) are $$(R_i - R_j) = S_{\rho_i} (c)$$ and $$S_{p_i} \cdot A_i' = 0. \tag{d}$$ Taking the dot product of eqn (c) with A, gives us the displacement constraint equation for the Sp pair. $$(\mathbf{R}_i - \mathbf{R}_i) \cdot \mathbf{A}_i' = 0. \tag{e}$$ Velocity: With n = 1, equs (a) and (b) will become $$\hat{\mathbf{R}}_i - \hat{\mathbf{R}}_i' = \hat{\mathbf{S}}_{D} \tag{1}$$ $$\hat{S}_{\alpha} \cdot A'_{i} = -S_{\alpha} \cdot \hat{A}'_{i}. \tag{g}$$ Taking the dot product of eqn (f) with A; gives us $$(\hat{R}_i - \hat{R}_i) \cdot A_i' = \hat{S}_{\rho_i} \cdot A_i'. \tag{h}$$ Substituting eqn (g) into (h), wil have $$(\mathbf{R}_i - \mathbf{R}_i') \cdot \mathbf{A}_i' = -S_{Pi} \cdot \mathbf{A}_i'. \tag{i}$$ Equation (c) can now be substituted in eqn (i) to get $$(\hat{R}_{j} - \hat{R}_{j}^{*}) \cdot A_{j}^{*} = -(R_{j} - R_{j}^{*}) \cdot A_{j}^{*}$$ $(\hat{R}_{i} - \hat{R}_{i}^{*}) \cdot A_{i}^{*} + (R_{i} - R_{i}^{*} \cdot \hat{A}_{i}^{*} = 0$ (j) which is really $$\frac{d}{ds}[(R_j - R_j') \cdot A_j'] = 0. \tag{k}$$ Acceleration: For n = 2, eqns (a) and (b) will be $$R - R' = S_0 \tag{1}$$ bas $$S_n \cdot A_i' + 2S_n \cdot A_i' + S_n \cdot A_i' = 0.$$ (m) Substituting eqns (c) and (f) into eqn (n) gives us Of Taking the dot product of eqn (1) with A, and substituting $(\vec{R}_j - \vec{R}_j') \cdot \vec{A}_j' + 2(\vec{R}_j - \vec{R}_j') \cdot \vec{A}_j' + (\vec{R}_j - \vec{R}_j') \cdot \vec{A}_j' = 0$ $\vec{S}_{n} \cdot \vec{A}_{i} = -2 \vec{S}_{n} \cdot \vec{A}_{i} - \vec{S}_{n} \cdot \vec{A}_{i}$ $(R_i - R_i') \cdot A_i' + 2S_0 \cdot A_i' + S_0 \cdot \tilde{A}_i' = 0.$ from eqn (m), we will get $$(\mathbf{R}_{j} - \mathbf{R}_{j}^{\prime}) \cdot \mathbf{A}_{j}^{\prime} = -2\mathbf{S}_{p_{j}} \cdot \mathbf{A}_{j} - \mathbf{S}_{p_{j}} \cdot \mathbf{A}_{j}^{\prime} \qquad \qquad \frac{d^{2}}{dt^{2}} [(\mathbf{R}_{j} - \mathbf{R}_{j}^{\prime}) \cdot \mathbf{A}_{j}^{\prime}] = 0.$$ (o) ANALYSE CINEMATIQUE DES MECANISMES SPATIAUX À TROIS BARRES CONTENANT LES PAIRES SPHERE-PLAN ET SPHERE-RAINURE G.N. Sandor, D. Kohli, M. Hernandez, Jr., A. Ghosal Résuré - On considère yénéralement qu'une paire dans un mécanisme spatial permet un mouvement relatif de vis entre les membres, ou qu'elle restreint le mouvement des éléments qui lui sent relids. En employant les contraintes géométriques des paires de sphère-plan et de sphèrerainure cinématiques, les équations pour le déplacement, la vitesse et l'accélération sont dérivées pour les mécanismes avec trois membres R-Sp-R, R-Sp-P, P-Sp-P, P-Sp-R et R-Sr-C (R: révolute; P: prismatique; C: cylindrique; S: sphérique; Sp: sphère-plan; Sr: sphèrerainure). Pour les valeurs connues de la variable d'entrée, les autres variables sont calculées par des formules non-itératives. Le procédé d'analyse est illustré par des exemples numériques. The Society shall not be responsible for statements or opinions advanced in papers or in discussion at meetings of the Society or of its Divisions or Sections, or printed in its publications. Discussion is printed only if the paper is published in an ASME Journal. Released for general publication upon presentation. Full credit should be given to ASME, the Technical Division, and the author(s). Papers are available from ASME for nine months after the meeting. Printed in USA. KINEMATIC ANALYSIS OF FOUR-LINK SPACE MECHANISMS CONTAINING SPHERE-GROOVE AND SPHERE-SLOTTED-CYLINDER HIGHER PAIRS ASHITAVA GHOSAL DILIP KOHLI GEORGE N. SANDOR Research Assistant Associate Professor Research Professor and Director Department of Mechanical Engineering of Mechanical Engineering Mechanical Engineering Design and University of Florida University of Wisconsin - Milwaukee Rotordynamics Laboratories Gainesville. Florida The geometric constraints of two higher pairs, namely sphere-groove and sphere-slotted-cylinder, are derived. Using these pair geometry constraints, input-output relationships are derived for several mechanisms containing sphere-groove and sphere-slotted-cylinder pairs. The input-output equation for the R-Sg-R-R linkage is obtained as a fourth degree polynominal in the half-tangent of the output crank angle. For other cases of mechanisms containing a sphere-groove pair (such as R-Sg-R-P, R-Sg-P-R) the input-output equation is quadratic. The input-output equations for the R-Sc-C-R and R-Sc-R-C are obtained as eighth degree polynomials in the half-tangent of their output angles. For mechanisms with prismatic output containing a sphere-slotted-cylinder pair, the input-output equation is a second degree polynomial in the output translation. #### 2. INTRODUCTION Mechanisms containing higher pairs such as cams, sphere-plane, sphere-groove or sphere-in-slotted-cylinder, provide the designer with opportunities for designing mechanisms and machines to satisfy more complex and exact functional requirements than feasible with only lower pair mechanisms. Higher pair mechanisms in general are compact and have fewer links. In recent years there has been considerable development in tools for kinematic analysis of spatial mechanisms containing lower pairs, but very little has been done in analyzing spatial mechanisms with higher pairs. Kinematic analysis of space mechanisms was initiated by the significant contribution of Dimentberg [1]. Dimentberg [2,3] demonstrated the use of dual-numbers and screw calculus to obtain closed-form displacement relationships of an RCCC and other four-, five-, six-, and seven-link spatial mechanisms containing revolute, cylindric, prismatic and helical pairs. Denavit [4] derived closed-form displacement relationships for an RCCC mechanism using dual Euler angles. Yang [5] used dual quaternions to get displacement relationships for an RCCC mechanism. Wallace and Freudenstein [6] used a geometric configuration method to obtain displacement analysis of a general RRERR² linkage, also called the Tracta coupling. Vectors were first used by Chace [7,8] to obtain vector equations for position, velocity and acceleration analysis. Yang [9] used dual numbers to analyze RCRCR five link spatial mechanisms. Soni and Pamidi [10] extended this application of (3×3) matrices with dual elements to obtain closed-form displacement relationships for RRCCR spatial mechanisms. Soni, Dukkipati and Huang [11] also used (3×3) matrices with dual elements to analyze 6 link single loop and two loop spatial mechanisms containing revolute, prismatic and cylindrical pairs. Yuan [12] developed the use of screw co-ordinates by way of which they developed closed-form displacement relationships for all 3R-2C type spatial mechanisms. Duffy [14] has demonstrated the use of spherical trigonometry and dual numbers to obtain closed form input-output relation for four-, five-, and six-link spatial mechanisms. Duffy and Crane [15] also use the same method for the displacement analysis of a general spatial 7-link, 7R mechanism. Iterative techniques for analysis of spatial mechanisms were developed by Hartenberg and Denavit [16]. Uicker [17] explored in further detail the matrix approach of Hartenberg and Denavit. Soni and Harrisberger [18] used (3×3) matrices with dual elements for an iterative approach to analyze spatial mechanisms. Finite screws were used by Kohli and Soni [19,20] to conduct displacement analysis of single-loop and two-loop space mechanisms involving R,C,P,H and S pairs. Recently Kohli and Soni [21], and Kohli and Singh [22] used the method of pair geometric constraints and successive screw displacements to conduct analysis of spatial mechanisms containing lower and higher pair. Sandor, Kohli etc. [23] used the above method to conduct displacement, velocity and acceleration analysis of three link spatial mechanisms containing sphere-plane and sphere-groove pairs. In the present paper, finite screw displacement, Revolute, C - cylindric pair E - planar pair expressed in vector form, and pair geometry constraints, also expressed in vector form, are used to derive the displacement equations for four-link spatial mechanisms containing sphere-groove and sphere-in-slotted-cylinder pairs. Although, the analysis of spatial mechanisms containing sphere-groove and sphere-in-slotted-cylinder pairs can be done by modeling these higher pairs as SP³ and RRP³, the procedure is made unnecessarily complicated by introducing these hypothetical joints. The use of finite screws and pair geometry constraints avoids this. FIGURE 1. THE C-SG-C-C MECHANISM. FIGURE 2. THE C-SC-C-C MECHANISMS. #### 3. THE FOUR-LINK MECHANISMS AND ASSOCIATED VECTORS Figure 1 shows the C-Sg-C-C mechanism, figure 2 shows the C-Sc-C-C mechanism. Also shown in the figures are the following vectors and scalar quantities. The vectors are denoted by wavy underscores. u unit vector defining the direction of the first joint axis - grounded cylinder pair 1. - unit vector defining the direction of the third joint axis in the initial position cylinder pair 3. - u₄ unit vector for defining the direction of the fourth joint axis grounded cylinder pair 4. - P_{I} locates the first joint axis u_{I} . - P₃ locates the third joint axis u₃ in its initial position. - P₄ locates the fourth joint axis u₄. - A unit vector along the
direction of the groove embedded in the groove element. - b unit vector perpendicular to the axial centerline of the groove defining the orientation of the slot in the initial position, embedded in the groove element. - c unit vector along the direction of the groove embedded in the groove element. - b* unit vector, coincident with b in the initial position, embedded in the sphere element. - c* unit vector initially coincident with c, embedded in the sphere element. - A* unit vector embedded in the sphere element, iniially coincident with A - R vector locating the sphere center in the initial position. - R^{\pm} $\,$ vector locating a point on the groove axis, but initially coincident with R_{\star} - for rotation of the groove element pivoted at the first C joint. - gainst relative rotation of the sphere element pivoted at the third C joint, with respect to link 3 (Fig. 2). - 2, rotation of link 3 pivoted at the fourth C joint. - S, scalar translation along u, at joint 1. - 3 relative scalar translation of link 2 with respect to link 3 at joint 3. - S scalar translation at joint 4. - S relative scalar translation of the sphere element along the groove for Sg pair. - T relative scalar translation of the sphere element along the groove for Sc pair. ³S: spheric pair, P: Prismatic pair, R: Revolute pair. FIGURE 3. WE FOR NOTATION FOR FINITE SCHEW BLAD COMPANY FIGURE 4. VECTOR NOTATION FOR FINITE SUCCESSIVE SCREW DISPLACEMENTS. #### 4. FINITE SCREW DISPLACEMENTS Fig. 3 and 4 show a rigid body Σ connected to ground by means of one cylinder pair and by a chain containing two cylinder pairs respectively. By giving successive screw displacements and using a shorthand notation, the displaced position of A and R are obtained as shown in Table I. #### <u> Table I</u> The displaced position of the vector A attached to body Σ in fig 3 is given by $$A_1 = A + (\cos\theta_1 - 1)(u_1 + A) = u_1 + \sin\theta_1(u_1 + A)$$ (4) For a point R on the vector A, the displaced position is given by $$B_1 = R + (\cos\theta_2 - 1)(u_1 \times (R-P)) \times u_1 + \sin\theta_1(u_1 \times (R-P)) + S_1 u_1$$ (b) P is a vector which locates the axis of rotation u_1 , and R-P contains the lish disensions, which can be written in terms of constant twist angles and offsets. . The displaced position of A and R in I shown in fig 4 (after screw displacement at joints 1 and 2) are obtained as follows. $$a_{j}^{21} + a_{j}^{1} + (\cos a_{2}^{-1}) a_{24}^{-1} + \sin a_{2} (a_{2}^{-1} a_{j}^{1})$$ (c) $$a_{j}^{21} - a_{j}^{3} + (\cos\theta_{2}^{-1})\theta_{2k_{2}} + \sin\theta_{2}(a_{2}, a_{2}) + a_{2}s_{2}$$ (d) #### Table I (continued) where $$\lambda_1 = A + (\cos \frac{1}{2} - 1)U_{1A} + \sin \frac{1}{2}(u_1 + h_1)$$ (e) $$R_{ij} + R = (\cos(\frac{1}{2}-1))_{ijk_{ij}} + \sin(\frac{1}{2}(u_{jk}k_{ij}) + u_{ij}s_{ij})$$ (f) where, $$u_{2A_{2}^{2}} = (u_{2} \cdot A_{2}^{2}) \cdot u_{2}$$ $u_{2K_{2}} = (u_{2} \cdot K_{2}) \cdot u_{2}$ $$\xi_{1A} = (u_1 \gamma_1)^{\alpha} u_1 \qquad v_{1K_{\frac{1}{2}}} = (u_1 u_{1}^{\alpha})^{\alpha} u_1 \qquad (8)$$ $$K_2 = K_3^2 - P_2$$ $K_1 = R - P_1$ where \mathbf{u}_1 and \mathbf{u}_2 are axes of rotation, \mathbf{r}_1 , \mathbf{a}_2 are the rotations, \mathbf{S}_1 and \mathbf{S}_2 are the translations at the joints. \mathbf{P}_1 and \mathbf{P}_2 locate the axis of rotation \mathbf{u}_1 and \mathbf{u}_2 in the starting position. Equations (c), (d), (e), (f) and (g) can be written in a different $$A_{ij}^{2l} = A_{ij}^{2} + (\cos\theta_{1}^{-1})X_{1j}^{2} + \sin\theta_{1}Y_{1j}^{2}$$ (h) $$R_j^{21} + R_j^2 + (\cos\theta_1^{-1})C_{1j}^2 + \sin\theta_1D_{1j}^2 + u_{1j}^2S_1$$ (1) where x_{1j}^2 , y_{1j}^2 , c_{1j}^2 , c_{1j}^2 and u_{1j}^2 are functions of θ_2 and θ_2 only and can be expanded like equation (e) and (f) $$\frac{x_{1j}^{2} + x_{1} + (\cos^{2}_{2}-1)u_{2X1} + \sin^{2}_{2}(u_{2}-x_{1})}{2}$$ $$Y_{1j} = Y_{1} + (\cos^{2} 2^{-1})U_{2Y_{1}} + \sin^{2} 2(U_{2} Y_{1})$$ $$c_{1j}^{2} = c_{1} + (\cos^{2}_{2}-1)v_{2C1} + \sin\theta_{2}(u_{2}v_{1}^{2})$$ $$p_{1j}^2 + p_1 + (\cos\theta_2 - 1)v_{201} + \sin\theta_2(u_2 u p_1)$$ (j) $$u_{1j}^{2} + u_{1} + (\cos 2^{-1})[(u_{2}u_{1})\pi u_{2}] + \sin\theta_{2}(u_{2}\pi u_{1})$$ $$R_1^2 = R + (\cos^2 e^{-1)[u_2^*(R-P_2)]^*u_2] + \sin^2 e[u_2^*(R-P_2)] + u_2^*S_2^*$$ $$A_1^2 + A + (\cos \gamma_2 - 1)[(u_2 + A) + u_2] + \sin \theta_2(u_2 + A)$$ $$c_1 = (u_1 \cdot (x-p_1)) \cdot u_1 = p_1 \cdot u_1$$ In the case of a R or P joint, the translation or rotation respectively vanishes and the resulting equations can be considerable simplified. STOURE 6. THE SPHERE-TY-SLOTTED-CYLINDER (SC) PAIR. ### 5. PAIR GEOMETRY CONSTRAINTS FOR THE Sg AND Sc PAIRS Pigure 5 shows the sphere-groove (Sg) pair. The vector A defines the axial centerline of the groove and vector R locates the sphere-center. Figure 6 shows the sphere-in-slotted-cylinder (Sc) pair. Vector c defines the axial centerline of the groove and vector b is normal to c in the initial position. Vectors A, b, and c are all unit vectors. Vector R locates the sphere center. Vectors c*, b* are also shown. The pair geometry constraints for the sphere-groove and sphere-in-slotted-cylinder pairs can now be defined. The pair geometry constraint for the Sg pair is given by (see Fig 1) $$R_{-j}^{1} - R_{-j}^{43} = S_{g,-j}^{A^{1}} \tag{1}$$ where R_j^1 is the displaced position of R obtained from a screw displacement at joint 1; R_j^{43} is the displaced position vector of the sphere center originally located by R due to successive screw displacements at joint 3 and 4; and A_j^1 is the displaced vector A due to a screw displacement A_j^1 is the displaced vector A due to a screw displacement A_j^1 is the displaced vector A_j^1 is the displaced vector A_j^2 . The pair geometry constraint for the Sc pair is given by: $$R_1^1 - R_1^{43} = c_1^1 T \tag{2}$$ Equation (1) and (2) imply that the relative displacement in the higher pair can only be along the groove. Also, there can be no rotation about the vector c. This condition can be expressed as $$(c_j^1 x b_j^1) \cdot b_j^{*43} = 0$$ (3) where, $c_1^1 = d$ b_1^1 are the displaced vectors c and b due to a screw displacement at joint 1, and b_1^{-443} is the displaced vector h^* due to successive screw displacements at joints 3 and 4. The constraint equations for velocity and acceleration can be obtained by taking time derivatives of equations (1), (2), and (3). The general constraint equations for Sg pair can be written as: $$\frac{d^{n}}{dt^{n}}(R_{j}^{1}-R_{j}^{43})=\frac{d^{n}}{dt^{n}}(S_{g-j}^{A}), n=0,1,2$$ (4) and for the Sc pair $$\frac{d^{n}}{dt^{n}}(\hat{z}_{j}^{1} - \hat{z}_{j}^{43}) = \frac{d^{n}}{dt^{n}}(\hat{z}_{j}^{1}T), \quad n = 0, 1, 2$$ (5) $$\frac{d^{n}}{dt^{n}}\left[\left(c_{j}^{1} \times b_{j}^{1}\right) \cdot b_{j}^{+43}\right] = 0,1,2 \tag{6}$$ #### 6. ANALYSIS OF MECHANISMS CONTAINING Sg PAIR To analyze four link mechanisms containing an Sg pair, we need to consider equation (1). The terms can be expanded as in equations (h), (i) and (j) by using proper subscripts and superscripts. In order to get an input-output relation between θ_1 and θ_4 or S4 (if the fourth joint is prismatic) it is necessary to eliminate $\hat{\beta}_3$ or S3 (depending whether the third joint is a revolute or prismatic) and S8. The S8 pair has four degrees of freedom, so the other joints have to be either P or R joints. 6a. The R-Sg-R-R Case In this case θ_1 is the input, θ_4 is the output. All the cylinder joints have to be forced to have zero translation to make them revolute joints. Therefore we have the following expressions: $$R_{1}^{1} = R + (\cos^{3}_{1} - 1)[(u_{1} \times (R - P_{1})) \times u_{1}] + \sin^{3}_{1}(u_{1} \times (R - P_{1}))$$ (7) $$A_1^1 = A + (\cos\theta_1 - 1)[(u_1 \times A) \times u_1] + \sin\theta_1(u_1 \times A)$$ (8) $$R_{j}^{43} = R_{j}^{4} + (\cos\theta_{3}^{-1})C_{3j}^{4} + \sin\theta_{3}D_{3j}^{4}$$ (9) R_{j}^{4} , C_{3j}^{4} and D_{3j}^{4} can be expanded like equation (j) with proper change of subscripts and superscripts. Taking the cross product of equation (1) with A_{j}^{1} we have $R_{1}^{1} \times A_{1}^{1} = R_{1}^{43} \times A_{1}^{1}$ (10) The left hand side is known since θ_1 is the input. Expanding and then simplifying the right hand side of equation (10) we have, $$A_{j}^{1} \cdot R_{j}^{1} = A_{j}^{1} \times R_{j}^{43} = A_{j}^{1} \times R_{j}^{4} + (\cos^{4}_{3} - 1)(A_{j}^{1} \times C_{3j}^{4}) + \sin^{4}_{3} + (A_{j}^{1} \times C_{3j}^{4})$$ (11) Taking the cross product of both sides with $A_1^1 \times D_{31}^4$ we have $$(\cos_{3}-1)(A_{1}^{1} \cdot C_{31}^{4}) \times (A_{1}^{1} \cdot D_{31}^{4}) = [A_{1}^{1} \cdot (R_{1}^{1} - R_{1}^{4})] \times (A_{1}^{1} \cdot D_{31}^{4})$$ (12) Simplifying and noting that equation (12) is actually a scalar equation as both vectors are along A_1^1 , we have. $$(\cos^{\frac{1}{2}}_{3}-1)[A_{j}^{1}-(C_{3j}^{4}*D_{3j}^{4})] = [A_{j}^{1}-(R_{j}^{1}-R_{j}^{4})*D_{3j}^{4}]$$ (13) , similarily taking cross product with $A_j^1 \times C_{3j}^4$ and sizplifying we have $$\sin^{\frac{1}{2}} \left\{ A_{j}^{1} \cdot \left(2_{3j}^{4} \times C_{3j}^{4} \right) \right\} = \left\{ A_{j}^{1} \cdot \left(2_{j}^{1} - 2_{j}^{4} \right) \times C_{3j}^{4} \right\}$$ (14) Equations (13) and (14) can be written as $$A \cos^2_A = B + A \tag{15}$$ $$-A \sin \theta_3 = C \tag{16}$$ where $$A = A_{j}^{1} \cdot (C_{3j}^{4} \times D_{3j}^{4}), B = A_{j}^{1} \cdot (A_{j}^{1} - A_{j}^{4}) \times D_{3j}^{4}$$ $$C = A_{j}^{1} \cdot (A_{j}^{1} - A_{j}^{4}) \times C_{3j}^{4}$$ (17) Squaring and adding we have the input-output relationship as, $$B^2 + 2AB + C^2 = 0 (18)$$ Simplifying expressions in (17) it can be shown that all terms A, B and C are linear in $\sin\theta_4$ and $\cos\theta_4$ (Table II) #### Table II Simplifications of some Vector Expressions: $$\begin{split} & \underbrace{C_{3j}^{A}
\varpi_{3j}^{A}}_{3j} + (C_{3} \varpi_{3}) + (\cos\theta_{4}^{-1})(C_{3}^{-1}((a_{4} \varpi_{3})^{*} w_{4}) + \{(u_{4} w_{5}^{-2})^{*} w_{4})^{*} \varpi_{3}] \\ & + \sin\theta_{4}^{-1}(-(X_{2}^{*} v_{2}^{-1})^{*} w_{4}) + [X_{2}^{4}(x_{2}^{-1} w_{3}^{-1})^{*} w_{4}^{-1} + \cos^{2}\theta_{4}^{-2}\cos\theta_{4} + 1] \\ & + (C_{3}^{-1} \varpi_{3}^{-1}) + (\cos\theta_{4}^{-1})[-[u_{4}^{-1}(C_{3}^{-1} \varpi_{3}^{-1})] w_{4} + (C_{3}^{-1} \varpi_{3}^{-1})] + \sin\theta_{4}^{-1}(-(C_{3}^{-1} w_{3}^{-1})^{*} w_{4}] \\ & + (C_{3}^{-1} \sigma_{3}^{-1}) + (\cos\theta_{4}^{-1})[u_{4}^{-1}(C_{3}^{-1} \varpi_{3}^{-1})] w_{4}] + (C_{3}^{-1} \varpi_{3}^{-1})^{\frac{4}{4}} \end{split}$$ (a) $$Similarly, \ R_{1}^{4} \oplus_{33}^{4} = (k_{4} \oplus_{3}) + (\cos\theta_{4} - 1) \{(u_{4} = k_{4} \oplus_{3}) = u_{4}\}$$ + stat₄($$u_4^*(b_4^*p_3^0)$$) + $p_4^*p_3^4$ (b) Similarly, $$z_1^4 \cdot c_{31}^4 + (c_4 \cdot c_3)_1^4 + c_4 \cdot c_{31}^4$$ (d) and $$g_1^4 u_{31}^4 = (t_{31}^4 u_{31}^4) + (t_{31}^2 u_{31}^4)$$ (e) $$\frac{x_{3156}^{4} + x_{356} + (\cos t_{4} - 1)(u_{4} + x_{356}) \cdot u_{4}) + \sin t_{4}(u_{4} + x_{356})}{(t)}$$ $$Y_{31ba}^{4} = Y_{3ba} + (\cos\theta_{4} - 1)[u_{4}^{2}Y_{3ba}]^{2}u_{4}^{2}] + \sin\theta_{4}(u_{4}^{2}Y_{3ba})$$ (g) $$T_{300} = (u_3 z_{10}) \tag{1}$$ So the input-output relation is of fourth degree in the tangent of the output half-angle. The inputoutput relationship is of the form, $$\alpha_{1}(\cos^{2}_{4}-1)^{2} + \alpha_{2}\sin^{2}_{4} + \alpha_{3}\sin^{2}_{4}(\cos^{9}_{4}-1) + \alpha_{4}(\cos^{9}_{4}-1) + \alpha_{5}\sin^{2}_{4} + \alpha_{6} = 0$$ (19) using $$\cos \theta_4 = \frac{1-x_4^2}{1+x_4^2}$$, $\sin \theta_4 = \frac{2x_4}{1+x_4^2}$, $x_4 = \tan \frac{\theta_4}{2}$ we get, $$x_4^2(4x_1+x_2-2x_4) + x_4^3(-4x_3+2x_5) + x_4^2(4x_2-2x_4+2\alpha_6) + x_1(2x_2) + x_2 = 0$$ (20) where a_{j} , j = 1,2,3,4,5 are defined in Table III. #### Table TIT Again using $$\cos \theta_3 = \frac{1-x_3^2}{1+x_3^2}$$, $\sin \theta_3 = \frac{2x_3}{1+x_3^2}$, $x_3 = \tan \frac{\theta_3}{2}$ and using trigonometric identities: $$\sin^2_3 x_3 + \cos^2_3 = 1,$$ (21) $$\sin\theta_3 - x_3 \cos\theta_3 = x_3 \tag{22}$$ we have, $$x_3 = B/C = C/3 + 2A$$ (23) using equation (1) and taking the scalar product with $\overset{1}{\overset{1}{A_{1}}}$ we get, $$S_{R} = (\bar{x}_{1}^{1} - \bar{x}_{1}^{43}) \cdot \bar{x}_{1}^{1} / \bar{x}_{1}^{1} \cdot \bar{x}_{1}^{1}$$ (24) Taking the derivatives of equation (20), (23) and (24) we can obtain expression for velocities and accelerations. 6b. The R-Sg-R-P, R-Sg-P-k and k-Sg-P-P Cases. For mechanisms containing Sr pair, like the R-Sg-R-P mechanism, the R-Sg-P-R mechanism and the R-Sg-P-P mechanism, the input-output relationships can be found after simplifying the expressions for finite screw displacements and the pair geometry constraints (see reference [24] for details). ^{&#}x27;See also Ref. [24]. For the R-Sg-R-P mechanism the input-output relationship is quadratic in output displacement. For the R-Sg-P-R mechanism, the input-output relationship is quadratic in the output tangent half angle. For the R-Sg-P-P mechanism the input-output relationship is linear. #### ANALYSIS OF FOUR LINK MECHANISMS CONTAINING AN SC PAIR The Sc pair has three degrees of freedom, so there can be only one cylindric joint and the two other joints are revolute or prismatic. To analyze four link mechanisms containing an Sc pair we need to consider equations (2) and (3). In order to get an expression between input $\frac{9}{1}$ and output(s) $\frac{9}{4}$ and/or $\frac{5}{4}$, we need to eliminate one joint rotation and/or translation. 7a. The R-Sc-C-R Case In this case, $S_1 \equiv S_4 \equiv 0$. Equation (2) can be written as, $$R_{j}^{4} + (\cos\theta_{3}^{-1})C_{3j}^{4} + \sin\theta_{3}D_{3j}^{4} + u_{3j}^{4}S_{3} + c_{1}^{1}T = R_{j}^{1}$$ (25) By writing the dot product of equation (25) with c_j^1 and u_{3j}^4 we get after simplification, $(1-\cos\theta_3)a_1 + \sin\theta_3b_1 + c_1 = 0$ where $$a_1 = c_1^1 \cdot p_{3j}^4$$, $b_1 = c_1^1 \cdot c_{3j}^4$ $c_1 = c_1^1 \cdot (R_j^4 \times u_{3j}^4) - u_{3j}^4 \cdot (c_1^1 \times R_j^1)$. (26) Simplifying equation (3) we obtain $$a_2(1-\cos\theta_3) + b_2\sin\theta_3 + c_2 = 0,$$ (27) where $$a_2 = -(c_j^1 \times b_j^1) \cdot x_{3jb}^4$$ $$b_2 = (c_j^1 \times b_j^1) \cdot y_{3jb}^4$$ $$c_2 = (c_j^1 \times b_j^1) \cdot b_j^4$$ (20) In Table II the expanded terms for $\frac{4}{3jb^*}$, $\frac{4}{3jb^*}$ are given. We can eliminate θ_3 from (26) and (27) after using $$\cos \theta_3 = \frac{1 - x_3^2}{1 + x_3^2}$$ and $\sin \theta_3 = \frac{2x_3}{1 + x_3^2}$, $x_3 = \tan \theta_3 / 2$ The eliminant is given by $|ab||bc| - |ac|^2 = 0$, (2) and the common root is given by $x_3 = \frac{|ac|}{|ab|} = \frac{|bc|}{|ac|}$ (30 where $$|ab| = (2a_1+c_1)(2b_2) - (2b_1)(2a_2+c_2)$$ $|bc| = 2b_1c_2 - 2b_2c_1$ and $|ac| = (2a_1+c_1)c_2 - (2a_2+c_2)c_1 = 2a_1c_2 - 2a_2c_1$ Equation (29) is the input-output relationship. All the terms a_1 , b_1 , c_1 , i=1,2 are linear in $\sin\theta_4$ and $\cos\theta_2$. Equation (29) can be simplified to give $\frac{3}{5}$. $\frac{5}{6}i+1$ × $\frac{1}{4}$ = 0, a polynomial in tan ($\theta_4/2$) in terms i=0 of θ_1 and link parameters (refer to reference [24] and Table IV for details. #### Table IV Coefficients of the 8th degree polynomial for R-Sc-C-R Mechanism. $$a_1 = c_2^2 - c_{32}^4 = a_1 + a_2(\cos\theta_4 - 1) + a_3 \sin\theta_4$$ $$a_2 = -(c_3^2 \cdot b_3^2) \cdot x_{3jba}^4 = x_1 + x_2(\cos c_4 - 1) + x_3 \sin c_4$$ $$b = \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{4}{3} = 8 + \frac{3}{2} (\cos \theta_4 - 1) + 8_3 \sin \theta_4$$ $$b_2 = (c_3^2 c_3^2) \cdot Y_{3jba}^a = B_1 + B_2(\cos\theta_4 - 1) + B_3 \sin\theta_4$$ $$c_{1}=\tfrac{1}{2}\cdot(\xi_{j}^{4}\cdot u_{3j}^{4})=u_{3j}\cdot(c_{j}^{1}\cdot z_{j}^{1})=v_{1}+v_{2}(\cos\theta_{4}-1)+v_{3}\sin\theta_{4}$$ $$c_2 = (c_2^2 + b_3^2) \cdot b_3^4 + c_1 + c_2(\cos a_4 - 1) + c_3 \sin a_4$$ $$a_1 + c_2^2 \cdot b_3, \ a_2 + c_3^2 \cdot b_{ab_3}, \ a_3 + c_3^2 \cdot (u_4 \cdot b_3)$$ $$s_1 + \tfrac{1}{2} \cdot c_3, \ s_2 + c_3^1 \cdot c_{4c_3}, \ s_3 + c_3^1 \cdot (u_4 \cdot c_3)$$ $$v_1 = \frac{1}{2} \cdot \{(x_4 \cdot u_3) + (x_4 \cdot u_3)\} = u_3 \cdot (x_3^1 \cdot x_3^1)$$ $$v_2 \leq c_3^{3} \cdot \{ u_4 \circ (K_4 \circ u_3) \} \circ u_4 + P_4 \circ U_{4u_3} \} = (u_4 \circ u_3) \circ u_4 \circ (c_3^{3} \circ R_3^{3})$$ $$Y_3 = c_3^3 \cdot [y_4 \cdot (R_4 \cdot u_3)) + P_4 \cdot (u_4 \cdot u_3)] - (u_4 \cdot u_3) \cdot (c_3^3 \cdot R_3^3)$$ $$A_1 = -(c_1^1, b_1^1) \cdot X_{3b^{\pm}}, A_3 = -(c_1^1, b_1^1) \cdot (u_4 \cdot X_{3b^{\pm}})$$ $$A_2 = -(c_1^2 \cdot b_1^2) \cdot (u_4 \cdot X_{3b^2}) \cdot u_4$$ $$B_1 = (c_1^2, b_1^2) \cdot Y_{3ba}, B_2 = (c_1^2, b_1^2) \cdot (u_4, x_{3ba}) \cdot u_4$$ $$B_3 = (c_3^2 c_3^2) \cdot (u_4 x Y_{3b*})$$ $$c_1 = (c_1^2, c_2^1) \cdot b^4$$ $$c_2 = \{c_1^1, b_1^1\} \cdot \{(u_4, b_1), u_4\}$$ $$c_3 + (c_1^1 c_1^1) (u_4 c_2^4)$$ $$|ab| = X_1 + X_2(\cos\theta_4 - 1) + X_3\sin\theta_4 + X_4\sin\theta_4(\cos\theta_4 - 1) + X_5\sin^2\theta_4 + X_6(\cos\theta_4 - 1)^2$$ $$[bc] = Y_1 + Y_2(\cos\theta_4 - 1) + Y_3\sin\theta_4 + Y_4\sin\theta_4(\cos\theta_4 - 1) + Y_5\sin^2\theta_4 + Y_6(\cos\theta_4 - 1)^2$$ $$|ac| = z_1 + z_2(\cos\theta_4 - 1) + z_3\sin\theta_4 + z_4\sin\theta_4(\cos\theta_4 - 1) + z_5\sin^2\theta_5 + z_6(\cos^2\theta_4 - 1)^2$$ $$X_1 + 2(22_1 + y_1)B_1 - 25_1(2A_1 + C_1)$$ $$X_2 = 2[(2a_1 + v_2)B_1 + B_2(2a_1 + v_1)] - 2[B_1(2A_2 + C_2) + B_2(2A_1 + C_1)]$$ $$x_3 = 2[8_1(2a_3 + v_3) + 8_3(2a_1 + v_1)] - 2[8_3(2A_1 + C_1) + 8_1(2A_3 + C_3)]$$ $$B_4 + 2[3_2(2s_3 + r_3) + B_3(2s_2 + r_2)] - 2[8_2(2A_3 + C_3) + B_3(2A_2 + C_2)]$$ $$x_5 + 2[\pm_3(2x_3 + y_3)] - 2[s_3(2A_3 + C_3)]$$ $$X_6 = 2[(x_2 + y_2)B_2] + 2[2(2A_2 + C_2)]$$ $$\mathbf{Y_3} + 2\mathbf{z_1}\mathbf{z_3} - 2\mathbf{v_3}\mathbf{B_1} + 2\mathbf{a_3}\mathbf{c_1} = 2\mathbf{B_3}\mathbf{v_1}$$ $$z_3 + 2c_3c_3 - 2c_3c_3$$ $z_3 + 2c_3c_1 + 2c_1c_3 - 2A_1c_3 - 2A_3c_1$ $$z_6 + 2a_2c_3 + 2a_3c_2 - 2A_2v_3 - 2A_3v_2$$ $$z_1 + 2z_1 z_1 - 2y_1 A_1$$ $z_5 + 2a_3 c_3 - 2A_3 c_3$ $$z_2 + 2s_1z_2 + 2a_2c_1 - 2A_1v_2 - 2A_2v_1 - z_6 + 2a_2c_2 - 2A_2v_2$$ $\delta_1 + \delta_2(\cos\theta_4 - 1) + \delta 3\sin_4 + \delta_4 \sin^3_4(\cos\theta_4 - 1) + \delta_5 \sin^2_{\theta_4} + \delta_6(\cos\theta_4 - 1)^2$ $$+ \delta_5 \sin^2 \! \theta_4 + \delta_6 (\cos^9 \! q^{-1})^2 + i_7 \sin^9 \! q (\cos^9 \! q^{-1})^2 + \delta_8 (\cos^9 \! q^{-1}) \sin^2 \! \theta_4$$ $$+ \delta_{9} \sin^{3} \theta_{4} + \delta_{10} (\cos \theta_{4} - 1)^{3} + \epsilon_{11} \sin^{2} \theta_{4} (\cos \theta_{4} - 1)^{2} + \delta_{12} \sin^{3} \theta_{4} (\cos \theta_{4} - 1)$$ $$+ \delta_{13} \sin^{6} 4 (\cos^{6} 4^{-1})^{3} + \delta_{14} \sin^{4} 4 + \frac{15}{15} (\cos^{6} 4^{-1})^{4} = 0$$ $$6_4 + x_1 Y_4 + x_4 Y_1 - 2 z_1 z_4 + x_2 Y_3 + x_3 Y_2 - 2 z_2 z_3$$ $$6_5 = x_1 y_5 + x_5 y_1 - 2 z_1 z_5 + x_3 y_3 - z_3^2$$ $$\delta_6 = x_1 y_6 + x_6 y_1 - 2z_1 z_5 + x_2 y_2 - z_2^2$$ $$\delta_8 = x_3 Y_4 + Y_3 X_4 + X_5 Y_2 + X_2 Y_5 - 2 Z_2 Z_5 - 2 Z_3 Z_4$$ $$\epsilon_{11} = x_5 Y_6 + x_6 Y_5 = 2 z_5 z_6 + x_4 Y_4 = z_4^2$$ $$d_{15} = x_6^{\gamma} - x_6^2$$ using $\cos\theta_6 = \frac{1-x_6^2}{1+x_6^2}$, $(\cos\theta_4 - 1) = \frac{-2x_6^2}{1+x_6^2}$ and $\sin\theta_6 = 2x_6/(1+x_6^2)$ the final 8th degree polynomial is obtained as $$\begin{array}{l} \pi_{4}^{\,\,8}(166_{15}+6_{1}-26_{2}+48_{6}-88_{19})+\pi_{4}^{\,\,7}(26_{3}-46_{4}+86_{7}-168_{13})+\pi_{4}^{\,\,6}\\ (46_{1}-68_{2}+46_{5}+88_{6}-86_{10}+166_{11}-86_{8})+\pi_{4}^{\,\,5}(66_{3}-86_{4}+86_{7}+86_{9}-166_{12})\\ +\pi_{4}^{\,\,6}(66_{1}-63_{2}+86_{3}+46_{6}-88_{8}+166_{14})+\pi_{4}^{\,\,3}(26_{3}-46_{4}+86_{9})+\pi_{4}^{\,\,2}\\ (46_{1}-26_{2}+46_{3})+\pi_{4}(26_{3})+8_{1}*2\end{array}$$ Equation (30) gives θ_3 . To get S_3 and T we again take suitable dot and cross products: $$s_{3} = \frac{\left[\left(R_{1}^{2} - R_{1}^{4} \right) - \left(\cos \theta_{3} - 1 \right) C_{3j}^{4} \right] \cdot
\left(D_{3j}^{4} \times C_{1}^{1} \right)}{U_{3j}^{4} \cdot \left(D_{3j}^{4} \times C_{1}^{1} \right)}$$ (32) $$T = \frac{\left[(R_{1}^{1} - R_{1}^{4}) - (\cos\theta_{3}^{-1}) C_{31}^{4} \right] \cdot (D_{31}^{4} \times U_{31}^{4})}{(C_{1}^{1}) \cdot (D_{31}^{4} \times U_{31}^{4})}$$ (33) #### 7b. The R-Sc-C-P, R-Sc-R-C and R-Sc-P-C Cases. For the R-Sc-C-P, R-Sc-R-C and R-Sc-RC mechanisms, the input-output relationship and the expressions for the intermediate joint variables can be found after simplifying the expression for finite screw displacement and the pair geometry constraints (see reference [24] for details). For the R-Sc-C-P mechanism the input-output relationship is quadratic. For the R-Sc-R-C mechanism the input-output equation is an eighth degree polynomial in the output tangent half-angle. For the R-Sc-P-C case, the input-output relationship is quadratic. The expression for intermediate joint angles can be found by taking suitable dot and cross products in a manner similar to the R-Sc-C-R case. #### S. NOMERICAL EXAMPLE #### I. P-Sz-R-R Mechanism. | 7, | * | 3 . V | en
+ | oĵ | _ | n's | :? ₃ | = | -1 î | + | 21 | + | οĥ | |----|---|-------|---------|-------|---|------|-----------------|---|------|---|--------|---|-----| | 2, | * | 25 | + | 3 i | | | | | 11 | | | + | 1 k | | | | | | 0.24j | | 0.97 | k;u3 | = | οi | + | 1j | + | 0k | | | | - | | | | | | | | | 0.7071 | + | Ok | and $\frac{1}{3}$ is the input. Unknowns are $\frac{1}{3}$, $\frac{1}{4}$, and $\frac{1}{8}$. The place of the $\frac{1}{4}$ and $\frac{1}{3}$ in terms of $\frac{1}{3}$ are shown in figures 7 and 8. FLOT OF BE FERBUS BY FOR 9-30-3-9 TECHANISM. Of Gentres. Figure 8. Part of By Jensus By FOR R-SG-R-R MECHANISM. | 4 | | | | | | | | | |---------------------|---------|------------------------|-------|------------------|------|---------------------|---------------------------------|----| | Sive | n: | | | | | | | | | P ₁ = 01 | +0j | +0k | ; F | 3 = | -lî | +2 ĵ | +0k | | | P, = 2: | +35 | +Ck | ; R | · = | li | +1j | +1k | | | ų = 0i | +0.70 | 7Ĵ-0.70 | īk; ų | ! ₃ = | 0.57 | 71+0.57 | 7j+0.577 | /k | | u, =70 | | | | | | | | | | c = 0i | +0j | +1k | ; 6 | * = | li | +0j | +ok | | | and 01 is | the in | put. T | he un | knov | ns a | re θ ₃ , | θ ₄ , S ₄ | | | and I. I | he plot | of ϵ_{Δ} | in te | rms | of θ | , is gi | ven in | | | Figure 9. | | - | | | | • | | | Frank Form (6) and 6 and 15 talks #### 9. CONCLUSION Displacement equations have been derived for several four-link spatial mechanisms containing sphere-growe and sphere-slotted-cylinder pairs. Velocity and acceleration relationships can be obtained by differentiating the displacement equations. The grooves of these pairs were assumed to have straight axial centerlines. However, a more generalized groove may be one where the centerline is a spatial curve. The authors are working on the analysis of these and also of other three, four, five and six link mechanisms containing other higher pairs. The expected result of the work will be recorred in forthcoming papers. #### ACKNOWLEDGMENT The authors wish to acknowledge the support of this research at the University of Florida by the U.S. Army Research Office under Grant No. DAAG29-K-0125. #### 10. REFERENCES - 1. Dimentberg, F.M., "A General Method for the Investigation of Finite Displacements of Spatial Mechanisms and Certain Cases of Passive Joints", Akad. Nauk. SSR Trudii Sen. Teorri Mash. Mekh. 5, No. 17, 1943, pp. 5-39. - 2. Dimentberg, F.M., "The Determination of the Positions of Spatial Machanisms", (Russian), Akad. Nauk., Moscow, 1950. - 3. Dimentberg, F.M., The Screw Calculus and Its Application in Mechanics, Izdatel'stvo "Nauka", Glavnaya Redakstiya Fiziko-Matematicheskoy Literatury, Moscow, 1965. - 4. Denavit, J., "Description and Displacement Analysis of Mechanisms Based on (2x2) Dual Matrices", (Ph.D. Dissertation, North Western University, 1956). - 5. Yang, A.T., "Application of Quaternion Algebra and Dual Numbers to the Analysis of Spatial Mechanisms", (Ph.D. Dissertation, Columbia University, New York, NY, 1963, University Microfilm, Library of Congress Card No. Mic 64-1803, Ann Arbor, Michigan). - 6. Wallace, D.M., and F. Freudenstein, "The Displacement Analysis of the Generalized Tracta Coupling", <u>Journal of Applied Mechanics</u>, Trans. ASME, Series 3, Vol. 37 (September, 1970), pp. 713-719. 7. Chace, M.A., "Vector Analysis of Linkages", - 7. Chace, M.A., "Vector Analysis of Linkages", Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 84, No. 2 (May, 1963), pp. 289-296. - 8. Chace, M.A., "Solutions to the Vector Tetrahedron Equation", <u>Journal of Engineering for Industry</u>, Trans. ASME, Series B, Vol. 91, No. 1 (February, 1969), pp. 178-134. - 9. Yang, A.T., "Displacement Analysis of Spatial Five-Link Mechanisms Using (3x3) Matrices with Dual Number Elements", <u>Journal of Engineering for Industry</u>, Trans. ASME, Series B, Vol. 91, No. 1 (February 1969), pp. 152-157. - 10. Soni, A.H., and P.R. Pamidi, "Closed Form Displacement Relationships for a Five-Link R-R-C-C-R Spatial Mechanisms", Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 93, No. 1 (February, 1971), pp. 221-226. - 11. Soni, A.H., R.V. Dukkipati, M. Huang, "Closed-form Displacement Relationships of Single and Multi-loco Six-Link Spatial Mechanisms", Journal of Engineering for Industry, Trans. ASME, Series B, Vol. 95, (August, 1973), pp. 709-716. - 12. Yuan, M.S.C., "Displacemnt Analysis of the RRCCR Five-Link Spatial Mechanism", <u>Journal of Applied Mechanics</u>, Trans. ASME, Series E, Vol. 37, (September, 1970), pp. 689-696. - 13. Duffy, J. and H.Y. Habib-Olahi, "A Displacement Analysis of Spatial Five-Link 3R-2C Mechanisms", J. of Mechanisms, Part 1, 6, (1971), pp. 119-134; Part 2, 6, (1971), pp. 463-473; Part 3,7, (1972), pp. 71-84. - 14. Duffy, J., <u>Analysis of Mechanisms and Robot Manipulators</u>, Halsted Press, 1980. - 15. Duffy, J. and C. Crane, "A Displacement Analysis of Spatial 7-Link, 7R Mechanisms", Journal of Mechanisms, 1980, pp. 153-169. - 15. Hartenberg, R.S., and J. Denavit, Kinematic - Synthesis of Linkages, New York: McGraw-Hill, 1964. 17. Uicker, J.J., J. Denavit and R. Hartenberg, "An Iterative Method for the Displacement Analysis of Spatial Mechanisms", Journal of Applied Mechanics, Trans. ASME, Series E, Vol. 31, No. 2 (June 1964), pp. 309-314. - 13. Soni, A.H. and Lee Harrisberger, "Application of (3x3) Screw Matrix to Kinematic and Dynamic Analysis of Mechanism", VDI-Berichte, 1968. - 19. Kchli, D. and Soni, A.H., "Displacement Analysis of Single-Loop Spatial Mechanisms", Proceedings of IFFOMM International Symposium on Linkages, Bucharest, Rumania, June 6-13, 1973. - 20. Kchli, D., and A.H. Soni, "Displacement Analysis of Spatial Two-Loop Mechanisms", <u>Proceedings of IFTOMM</u>, International Symposium on Linkages, Bucharest, Romania, June 6-13, 1973. - 21. Kchli, D. and Soni, A.H., "Kinematic Analysis of Spatial Mechanism Via Successive Screw Displacements", Journal of Engineering for Industry, Trans. ASME, Series B., No. 2, Vol. 97, (May, 1975), pp. 739-747. - 21. Singh, Y.P. and Kohli, D., "Kinematic Analysis of Spatial Mechanisms Containing Lower and Higher Pairs", Proceedings of the 6th OSU Conference of Applied Mechanisms, October 1-3, 1979, pp. 35-1 to - 23. Sandor, G.N., Kohli, D., Hernandez, M. Jr., and Chosal, A. "Kinematic Analysis of Three-Link Spatial Mechanisms Containing Sphere-Plane and Sphere-Groove Pairs", Proceedings of the 7th OSU Conference of Applied Mechanisms, December 7-9, 1981, pp. 32-1 to 32-11. - 24. Ghosal, A., "Analysis of Spatial Mechanisms Containing Higher Pairs", Master's Thesis (May 1982) Department of Mechanical Engineering, University of Florida. # ANALYSIS OF SPATIAL MECHANISMS CONTAINING HIGHER PAIRS BY ASHITAVA GHOSAL A THESIS PRESENTED TO THE GRADUATE COUNCIL OF THE UNIVERSITY OF FLORIDA IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF SCIENCE UNIVERSITY OF FLORIDA 1982 #### **ACKNOWLEDGMENTS** I am indebted to my father and mother for their encouragement and support which helped me pursue my graduate studies. I wish to express my deep appreciation to the chairman of my supervisory committee, Professor George N. Sandor for his guidance, encouragement and support. His research insight has been invaluable for developing and guiding my interest in the field of spatial kinematics. I extend my gratitude to Dr. J. Duffy and Dr. R. G. Selfridge for their participation on my committee. I also extend my deep gratitude to Dr. Dilip Kohli for his invaluable help and for suggesting this topic for research. Very special thanks are extended to Mr. Charles F. Reinholtz, Mr. Manuel V. Hernandez, Jr., and Mr. Xirong Zhuang for useful discussions and invaluable help. Thanks are also extended to my roommates, Vickram and Pravin, for all their help. Acknowledgments are also due to the Mechanical Engineering Department for financial support. This research was supported by ARO grant number DAAG29-K-0125. I also wish to thank Carol Laine and Sophia Kohli for their excellent typing. ## TABLE OF CONTENTS | | | | PAGE | |---------|---------------------------------|---|----------------------------| | ACKNOWL | EDGMENT: | S | . iii | | LIST OF | FIGURE | S | . vii | | ABSTRAC | τ | •••••• | . ix | | CHAPTER | | | - ••• | | CIPTIEN | | • | | | 1 | INTROD | UCTION | 1 | | 2 | FINITE | SCREW DISPLACEMENTS | 6 | | | 2.1
2.2 | Introduction | | | | | placement | 10 | | | 2.4 | section 2.3-1 | 14
18 | | 3 | PAIR G | EOMETRY CONSTRAINTS | 23 | | | 3.1
3.2
3.3
3.4
3.5 | Introduction | 25 | | 4. | ANALYS | IS OF THREE-LINK MECHANISMS | 30 | | | 4.1
4.2
4.3 | Introduction | | | | | Vectors Analysis of p ₁ -Sp-p ₁ Type Mechanisms 4.4-1 R-Sp-R case | 31
35
35 | | | 4.5 | 4.4-2 R-Sp-P case |
38
38
39
39
42 | | CHAPTER | | PAGE | |----------|--|----------| | | 4.6 Analysis of p ₁ -Cp-p ₂ Type Mechanisms | 43 | | 5 | ANALYSIS OF FOUR-LINK MECHANISMS | 47 | | | 5.1 Introduction5.2 Types of Four-Link Mechanisms | 47
48 | | | 5.3 The Four-Link Mechanisms and Associated Vectors | 48 | | | 5.4 Analysis of p ₁ -Sg-p ₁ -p ₁ and p ₁ -Sg-p ₁ Types of Mechanisms 5.4-1 The R-Sg-R-R case | 56
56 | | | 5.4-2 The K-Sq-K-P case | 56
60 | | | 5.4-3 The K-Sg-P-P case | 62 | | | mechanisms | 63 | | | 5.5 Analysis of Mechanisms Containing Sc Pair | 65
65 | | | 5.5-2 The R-Sc-C-P case | 71 | | | 5.5-3 The R-Sc-R-C case | 73 | | | 5.5-4 The R-Sc-P-C case | 74 | | | 5.5-5 The p ₁ -p ₂ -Sc-p ₁ and p ₁ -p ₁ -Sc-p ₂ cases
5.6 Analysis of Mechanisms Containing Cp Pair | 75
76 | | | 5.6-1 The R-Cp-R-R mechanism | 77 | | | 5.6-2 The K-Cp-R-P case | 80 | | | 5.6-3 The R-Cp-P-R case | 81 | | | 5.6-4 The R-Cp-P-P case | 82 | | | 5.6-5 The p ₁ -p ₁ -Cp-p ₁ cases | 82 | | 6 | ANALYSIS OF FIVE-LINK MECHANISMS | 84 | | | 6.1 Introduction | 84 | | | 6.2 The Five-Link Mechanisms and Associated Vectors | 84 | | | 6.3 Analysis of R-R-Sc-R-R Mechanism | 89 | | | 6.4 Analysis of R-R-Sc-P-R Mechanism | 97
99 | | | 6.6 Outline of Analysis of Other Five-Link | | | | Mechanisms | 100 | | 7 | NUMERICAL RESULTS | 102 | | 8 | CONCLUSION AND RECOMMENDATION | 128 | | APPENDI(| CES . | | | I | DETAILED EXPRESSIONS FOR ANALYSIS OF R-Sp-R, R-Sg-C AND R-Cp-C MECHANISMS | 131 | | II | SIMPLIFICATION OF SOME OF THE VECTOR | 126 | 100 300 1000 CORRECT MANAGER - NAMED OF THE PROPERTY | APPEND I | CES | PAGE | |----------|---|------| | III | DETAILED EXPRESSIONS FOR R-Sg-R-R, R-Sc-C-R AND R-Cp-R-R MECHANISMS | 141 | | IV | FIVE-LINK MECHANISM | 154 | | | Eliminant of Two Quartics and Expression
for Common Root Detailed Expressions for R-R-Sc-P-R
Mechanism | | | γ | LISTING OF APL COMPUTER PROGRAMS | 162 | | REFEREN | CES | 187 | | BIOGRAPI | HICAL SKETCH | 190 | Abstract of Thesis Presented to the Graduate Council of the University of Florida in Partial Fulfillment of the Requirements for the Degree of Master of Science ## ANALYSIS OF SPATIAL MECHANISMS CONTAINING HIGHER PAIRS By Ashitava Ghosal August 1982 Chairman: George N. Sandor Major Department: Mechanical Engineering In this work, results of the investigation dealing with analysis of spatial mechanisms containing higher pairs are presented. Complete analytical expressions for the position, velocity and acceleration analysis for several three-, four-, and five-link spatial mechanisms containing higher pairs are presented. Also presented are computer programs for the analysis of some of these mechanisms. A higher pair as distinct from a lower pair allows more degrees-of-freedom between its elements. The kinematic analysis of spatial mechanisms containing higher pairs is based on the concept of finite screws and pair geometry constraints. Expressions for finite screws and their derivatives have been developed and expressed in a shorthand notation. The pair geometry constraints for sphere-plane, sphere-groove, sphere-slotted-cylinder and cylinder-plane higher pairs are presented. Using these pair geometry constraints, and the finite screws and its derivatives, several mechanisms containing the above mentioned higher pairs have been analyzed for position, velocity and acceleration. Computer programs are given for the analysis of some of the typical three-, four-, and five-link mechanisms. The use of the programs are demonstrated in the examples in Chapter VII. Chairman # OPTIMIZATION OF SPATIAL MECHANISMS Ву CHARLES FREDERICK REINHOLTZ A DISSERTATION PRESENTED TO THE GRADUATE SCHOOL OF THE UNIVERSITY OF FLORIDA IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF DOCTOR OF PHILOSOPHY UNIVERSITY OF FLORIDA 1983 #### ACKNOWLEDGMENTS I wish to express my sincere appreciation to the chairman of my supervisory committee, Dr. George N. Sandor, for his guidance, encouragement and support throughout my undergraduate and graduate studies. He has probably fulfilled more of Rudyard Kipling's "ifs" than any other person I have known. I hope I have become a little more like him. I gratefully acknowledge the advice and support given by the members of my supervisory committee, Dr. Joseph Duffy, Dr. Ralph Selfridge, Dr. Chen-Chi Hsu and Dr. Gary Matthew. Special thanks are extended to Dr. Robert Gaither, Chairman of the Department of Mechanical Engineering, for encouraging my graduate studies and for his strong contribution toward my professional development. Thanks are also due to the many fellow students and associates who provided technical help and moral support. In particular I thank Mr. Keith Soldner, Mr. Mark Thomas, Mr. Xirong Zhuang, Mr. Manuel Fernandez and Mr. Ashitava Ghosal. The financial support of the Army Research Office under grant DAAG29-K-0125 is gratefully acknowledged. I am indebted to my father and mother for twentynine years of unfailing love and support. Finally, I extend my deepest appreciation to my wife, Jeri, for the unselfish time she devoted to the typing of this manuscript, and for the years of patience and encouragement she has provided. ## TABLE OF CONTENTS TANTON KENNER THE SECOND SECOND PROPERTY INVEST. | ACKNOWL | EDGEM | ents | | | • | • | • | • | • | • | • | • | • | • | • | : | • | • : | Lii | |---------|----------|-------------------|-------------------|------|------|-----|-----|----|----|---------|---------|---------|------|-----|------|----|---|-----|-----| | ABSTRAC | T | | | | • | • | • | • | • | • | • | •• | • | • | • | • | • | v | Lii | | CHAPTER | ı | | GROUND
SEARCH. | | | [AV] | CIO | N | FO | R | TH | IS | ; | | | | | _ | | .1 | | • | | | • | | • | • | • | • | • | • | • | • | • | | | • | • | | | | | 1.1 | Introd
The El | emen | ts c | f | | | | | | • | • | • | • | • | • | • | • | .1 | | | | Opti | miza | tion | ٠. | • . | • | • | • | ٠. | • | • | • | • | • | • | • | • | . 4 | | | 1.3 | Histor
Conclu | y an | g Pi | tei | cat | ur | е | Re | Vì | ew | '•
_ | • | • | • | • | • | • | .7 | | | 1.4 | Conclu | sion | s of | ti | e. | Li | te | ra | tu | re | R | ev | rie | W | • | • | • | 23 | | 2 | OPTI | MIZATIO | N TH | EORY | | • | • | • | • | • | • . | • | • | • | • | • | • | • | 26 | | | 2.1 | Introd | | | | | | | | io | n | • | • | • | • | • | • | • | 26 | | | 2.2 | Formal | | | | | | | | | | | | | | | | | • | | | | Opti | miza [.] | tion | Pı | cop | iте | m | • | • | • | | | • | | | • | | 28 | | | 2.3 | The Me | chan: | ism | Opt | im | ĽΖ | at | io | ņ | Pr | ob | le | m | • | • | • | • | 30 | | | 2.4 | Solvin | g the | | | | | 0 | pt | im | i z | at | .j.c | n | | | | | 37 | | | | 2.4.1 | | | - | - | - | n] | in | •
ບa | • | • | • | • | • | • | • | • | 31 | | | | # · * · · | | ptim | | | | | | | | _ | _ | _ | _ | | _ | _ | 38 | | | | 2.4.2 | | | | | | | | | | | i | ne | . 27 | • | • | • | - | | | | 2.7.2 | | rogi | - | | - | | | | | | | | | • | • | • | 40 | | | | 2.4.3 | | onst | rai | ine | d | No | nl | in | ea | r | | | | | | | | | | | | | ptim | | | | | | | | | | | • | • | • | • | 50 | | | | 2.4.4 | Hoo | ke a | ınd | Je | ev | es | 1 | No | nl | in | ea | r | | | | | | | | | | P: | rogr | amn | nin | g | Me | th | od | • | • | • | • | • | • | • | • | 53 | | 3 | PHIL | оѕорну | OF M | ECHA | NIS | SM | OP | TI | ΜI | ZΆ | TI | ON | | • | • | • | • | • | 58 | | | 3.1 | The Ne | ed fo | or a | Ge | ene | ra | 1 | Ph | il | :
OS | go | hv | • | | _ | | | 58 | | | 3.2 | Object | | | | | | | | | | | | • | _ | ٠, | | • | _ | | | ••• | | anis | | | | | | | | | | | | | | | | 60 | | | 3.3 | Observ | | | | | | | | | | | na | • | - | - | - | - | | | | | | anis | | | | | | | | | | | • | • | • | • | • | 67 | | • | 3.4 | Develo | pmen | t of | a | Ge | ne | ra | 1 | Me | ch | an | is | m | | | | | | | | | Opti | miza | tion | Ph | ıil | OS | αo | hv | | _ | | | | | | | • | 69 | | 4 | | SISION POSITION SYNTHESIS OF SPATIAL CHANISMS | • | . 74 | |---|-------------|--|-----|---------| | | 4.1 | Introduction to Precision Position | | 5.4 | | | | Synthesis | • . | . 74 | | | 4.2 | Dyadic Synthesis of Mechanisms | • | . 75 | | | 4.3 | Position and Orientation of a Body in Space | • | . 79 | | • | 4.4 | Synthesis of the Revolute-Spheric (RS) Dyad | | | | | 4.5 | Synthesis of the Cylindric-Spheric (CS) Dyad | | | | | 4.6 | Synthesis of the Cylindric-Cylindric (CC) Dyad | | | | | 4.7 | Synthesis of the Revolute-Cylindric | | | | | 4.8 | (RC) Dyad | • | .100 | | | 4.0 | Synthesis | • | .108 | | 5 | OPTI | MIZATION OF THE RCCC MECHANISM | • | .111 | | | 5.1 | Problem Definition | • | .111 | | | 5.2 | Satisfying Additional Motion Requirements | • | .112 | | | 5.3 | The Grashof Condition | • | .117 | | | 5.4 | | • | .121 | | | 5.5 | The Order Condition | • | .126 | | | 5.6 | Fixed-Pivot and Link-Length Ratio | | | | | | Conditions | • | .128 | | | 5.7 | The Objective Function | • | .129 | | | 5.8 | Numerical Example | • | .134 | | 6 | | MIZATION OF THE RSSR-SC AND RSSR-SS CHANISMS | | 120 | | | | | | | | | 6.1 | Problem Formulation | • | .139 | | | 6.2 | Method of Design | • | .142 | | | 6.3 | The Branch-Avoidance Condition | • | .145 | | | | The Grashof Condition | • | .150 | | | 6.5 | The Transmission Characteristic Condition | • | .157 | | | 6.6 | Fixed-Pivot and Link-Length Ratio | | | | | e ' = | Conditions | • | • 107 | | • | 6.7 | Satisfying Additional Motion | | 162 | | | 6 0 | Requirements | • | 163 | | | 6.8 | The Order Condition | • | 164 | | | 6.9 | | • |
.168 | | | 5.10 | Numerical Example | • | • T D Q | | 7 | CONCLUSIONS AND RECOMMENDATIONS FOR FUTURE RESEARCH | |---------|---| | | 7.1 Conclusions | | APPENDI | CES | | 1 | RCCC MECHANISM OPTIMIZATION PROGRAMS | | 2 | RSSR-SR MECHANISM OPTIMIZATION PROGRAMS | | REFEREN | CES | | מגמיים | מדראד פעייותים אורראד 213 | Abstract of Dissertation Presented to the Graduate School of the University of Florida in Partial Fulfillment of the Requirements for the Degree of Doctor of Philosophy #### OPTIMIZATION OF SPATIAL MECHANISMS By Charles Frederick Reinholtz August, 1983 Chairman: George N. Sandor Cochairman: Joseph Duffy Major Department: Mechanical Engineering The material in this dissertation can be effectively divided into two subtopics: philosophy of optimal mechanism design, and optimization of dyad-based spatial mechanisms. The first subtopic, philosophy of optimal mechanism design, is intended to be general in nature, applying to all types of mechanisms, both higher and lower pair, and both planar and spatial. This is covered in Chapters One through Three. Chapter One examines past approaches to mechanism optimization. Chapter Two is a brief review of optimization theory, particularly as it applies to mechanism optimization. Chapter Three draws upon the insights gained in the first two chapters to formulate a general approach to the mechanism optimization problem. The second subtopic of this dissertation, optimization of dyad-based spatial mechanisms, is covered in Chapters Four through Seven. This is actually a rather limited example of applying the philosophy developed in the first three chapters. Nevertheless, the mechanisms treated in this section are believed to represent some of the most useful motion generating spatial mechanisms, and, therefore, those for which improved design theories are most urgently needed. In Chapter Four, closed-form synthesis equations are derived for dyads containing revolute (R), spheric (S) and cylindric (C) pairs. Chapters Five and Six present detailed examples of the optimization of the four-link RCCC and five-link RSSR-SC and RSSR-SS mechanisms. Finally, Chapter Seven outlines procedures for the optimization of other dyad-based spatial mechanisms, and offers suggestions for further research. # KINEMATIC SYNTHESIS AND ANALYSIS OF THREE-LINK SPATIAL FUNCTION GENERATORS WITH HIGHER PAIRS BY MANUEL VENADAS HERNANDEZ JR. A DISSERTATION PRESENTED TO THE GRADUATE COUNCIL OF THE UNIVERSITY OF FLORIDA IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF DOCTOR OF PHILOSOPHY UNIVERSITY OF FLORIDA 1983 #### ACKNOWLEDGMENT My sincere gratitude goes to Dr. George N. Sandor, chairman of my supervisory committee, for suggesting the topic and for his guidance, supervision and encouragement in the preparation of this dissertation. I am also grateful to the other members of the committee: Dr. George Piotrowski, for his interest and valuable insights; Dr. Gary Matthew, for his enthusiasm and assistance in the analytical problems; Dr. Chen Chi Hsu, for his valuable comments and suggestions; and Dr. Joseph Duffy for helpful discussions and for serving as an unofficial committee member. Special thanks are also extended to Dr. Dilip Kohli, of the University of Wisconsin, for all his help in the development of important concepts in this dissertation. To my colleagues, Ashitava Ghosal, Charles Reinholtz and Xhuang Xirong, for the helpful suggestions and comments during numerous discussions, to them I give my thanks. I also extend my thanks to the College of Engineering, University of the Philippines, and to UNESCO/UNDP through the Institute of International Education for the financial support of my graduate studies. Most of all, I am grateful to my wife, Marita, for providing the inspiration and moral support, and for her patience during this undertaking. And finally, to my parents, I give my thanks for the many unspoken encouragements and prayers. ## TABLE OF CONTENTS | Page | |---------|--------------------------|-----------------------------------|--------------------------|---------------------|-----------|------------------|------------|----------|--------------|---------|-----|----------|--------|-----|----|---|---|---|---|---|---|---|------------------| | ACKNOWL | .EDGME | NT | | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | iii | | LIST OF | TABL | ES . | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | viii | | LIST OF | FIGU | IRES | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ix | | ABSTRAC | T | • • • | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | xii | | CHAPTER | ! | • | | | 1 | INTR | ODUCT | ON | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 1 | | | 1.1
1.2
1.3
1.4 | Brien
Liter
Object
Summa | ratur
:tive | e S
S | iur
• | vej | / | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 1
2
7
7 | | 2 | REVI | EW OF | RELA | TE |) C | ONO | CEP | ?TS | ; | • | • | • | • | • | • | • | • | • | • | • | • | • | 9 | | | 2.1 | Lower
Mecha
Backs
2.2.1 | nism
roun
So
Li | IS | lat
io | her
ns
Equ | nat
to | ic
S | :
s
ys | •
te | ems | | ·
f | No | n- | • | • | • | • | • | • | • | 9
15
15 | | 3 | THRE | E-LIN | SPA | TIA | ۱L | FUI | VC7 | ΓIO | N | GE | ENE | R/ | \T(| RS | 5 | • | • | • | • | • | • | • | 20 | | | 3.1
3.2 | The D | try | of | th | e i | Thr | ee | -L | .ir | k | | | | • | • | • | • | • | • | • | • | 20
22 | | | 3.3
3.4 | Funct
Paran
Pair
3.4.1 | eter
Geon | s A
netr | lva
'y | il:
Cor | abl
ast | e
:ra | fo | r | Sy | nt
ua | :he | 251 | S | | • | • | • | • | • | • | 31
34 | | | | 3.4.2 | Co | ne S
nst
ne (| ra | int | t E | qu | ıat | ic | n | | • | • | • | • | • | • | • | • | • | • | 34 | | | | 3.4.3 | Co | nst
e S | :ra | in | t E | qu | ıat | ic | n | | • | • | • | • | • | • | • | • | • | • | 36 | | | | J.7. | | nst | | | | | | | | | | | | | | | | • | • | • | 36 | () | CHAPTER | | · | Page | |---------|-------|--|------------| | | 3.5 | Derivation of Vector Displacements | 39
41 | | | | Vector Form | 41 | | | 3.6 | | 45 | | | 3.7 | | 47 | | | 3.8 | The R-Sg-C Equation of Motion | 48 | | | 3.9 | Number of Positions Available for Synthesis | 48 | | 4 | EQUA" | TIONS FOR MSP SYNTHESIS | 51 | | | | Vector Expressions | 51 | | | 4.2 | The MSP Synthesis Equation for the R-Sp-R Mechanism | 53 | | | 4.3 | The MSP Synthesis Equation for the | 50 | | | 4.4 | R-Sp-P Mechanism | 56 | | | | R-Cp-P Mechanism | 57 | | | 4.5 | The MSP Synthesis Equation for the | | | | | R-Sg-C Mechanism | 5 8 | | 5 | SOLU | TIONS OF THE DIFFERENT SYNTHESIS CASES | 60 | | | 5.1 | Synthesis Cases for the R-Sp-R Mechanism | 61 | | | 5.2 | Synthesis Cases for the R-Sp-P Mechanism | 61 | | | 5.3 | Synthesis Cases for the R-Cp-C Mechanism | 63 | | | 5.4 | Synthesis Cases for the R-Sg-C Mechanism | 63 | | | 5.5 | R-Sp-R Mechanism Synthesis Solutions | 63 | | | | 5.5.1 Solutions for the Three-Position | | | | | Synthesis Cases | 65 | | | | 5.5.2 Solutions for the Four-Position | | | | | Synthesis Cases | 66 | | | | 5.5.3 Solution for the Five-Position | | | | | Synthesis Case | 66 | | | | 5.5.4 Solution for the Six-Position | | | | | Synthesis Case | 68 | | | 5.6 | R-Sp-P Mechanism Synthesis Solutions | 71 | | | 5.7 | R-Cp-C Mechanism Synthesis Solutions | 71 | | | | 5.7.1 Solutions for the Two-Position | 70 | | | | Synthesis Cases | 72 | | | | 5.7.2 Solutions for the Three-Position | 7. | | | | Synthesis Cases | 74 | | | 5.8 | R-Sg-C Mechanism Synthesis Solutions | 75 | | | | 5.8.1 Solutions for the Two-Position | 76 | | | | Synthesis Cases | 76 | | | | 5.8.2 Solutions for the Three-Position Synthesis Cases | 78 | | | | • | | | 6 | | MATIC ANALYSIS OF THE THREE-LINK FUNCTION | 92 | Abelia e La calcada de car | CHAPTER | | | Page | |----------|------------|--|----------------------------------| | | 6.4 | Analysis of the R-Sp-R Mechanism Analysis of the R-Sp-P Mechanism Analysis of the R-Cp-C Mechanism Analysis of the R-Sg-C Mechanism Transmission Characteristics 6.5.1 Transmission and Deviation Angles 6.5.2 Applications to the Three-Link | 83
85
85
87
89
89 | | | 6.6 | Function Generators Derivation of the Deviation Angle and Transmission Angle for the Three-Link | 93 | | | | <pre>Function Generators</pre> | 93 | | | | and R-Sp-P Mechanisms 6.6.2 Deviation Angle for the R-Cp-C | 94 | | | | Mechanism | 96 | | | | Mechanism | 99 | | 7 | DES10 | ON OF THE PAIR ELEMENTS | 101 | | | 7.1 | Design of the Sphere-Plane Pair Elements 7.1.1 The Contour of the Plane in the | 101 | | | 7.2
7.3 | Sp Pair | 104
107
113
116 | | 8 | NUMER | RICAL EXAMPLES | 123 | | | 8.1
8.2 | Five-MSP Synthesis of a RevoluteSphere-Plane
Revolute Mechanism | 123 | | | 8.3 | Revolute Mechanism | 131 | | | 8.4 | PlaneCylinder Mechanism | 138 | | | 8.5 | PlanePrismatic Mechanism Three-FSP Synthesis of a RevoluteSphere- | 140 | | • | •••• | GrooveCylinder Mechanism | 143 | | 9 | | JUSIONS AND RECOMMENDATIONS FOR FURTHER STUDY | 148 | | APPENDI(| CES | • | | | A | - | JATION OF THE ELIMINANT POLYNOMIAL FROM RMINANTS | 150 | | В | | (ij COEFFICIENTS OF THE R-Sp-R SYNTHESIS | 153 | CONTROL MANAGEM NACES CONTRACTOR CONTRACTOR CANADANA CONTRACTOR CO | APPEND | TCES | Page | |--------
--|------| | C | THE L_{ij}^n and M_{ij}^n COEFFICIENTS OF THE R-Cp-C
SYNTHESIS EQUATION FOR $n = 0$, $n = 1$ and $n = 2$ | 157 | | Ď | THE ELEMENTS OF $[G_{ikj}^n]$, $[H_{ikj}^n]$ and $\{P_{ij}^n\}$ OF THE R-Sg-C SYNTHESIS EQUATION | 159 | | REFERE | NCES | 163 | | BIOGRA | PHICAL SKETCH | 167 | Abstract of Dissertation Presented to the Graduate Council of the University of Florida in Partial Fulfillment of the Requirements for the Degree of Doctor of Philosophy KINEMATIC SYNTHESIS AND ANALYSIS OF THREE-LINK SPATIAL FUNCTION GENERATORS WITH HIGHER PAIRS Ву Manuel Venadas Hernandez Jr. #### April 1983 Chairman: Dr. George N. Sandor Major Department: Mechanical Engineering Function generation synthesis of spatial mechanisms with only three links is achieved by employing higher pairs (sphere-plane (Sp), cylinder-plane (Cp) and sphere-groove (Sg) pairs) to constrain the motion of two links. This dissertation shows the methods and procedures for obtaining the equations for multiply-separated-precision point (MSP) synthesis for four spatial function generators - R-Sp-R, R-Sp-P, R-Cp-C and R-Sg-C. Higher pair constraint equations in vector form are utilized to obtain closed-form solutions for the different synthesis cases of various numbers of positions and specified and unknown parameters. The method of elimination is used extensively to solve the resulting non-linear systems of equations. Kinematic synthesis and analysis of the four spatial function generators is performed in vector notations and with screw displacements in vector form. Explicit equations are also obtained from the investigation of the transmission characteristics of these mechanisms. The synthesis procedures just completed were then augmented by developing design criteria for the pair elements to assure range of mobility and avoidance of interference. 1211 BAFRE